MARKETING STRATEGIQUE

	Introduction

www.ofppt.info

A/ Présentation du cours

A/ Définition de la matière

MARKETING :

· Etape de conception
· Phase d’application
STRATEGIQUE :

· Phase de réflexion
· Phase de prospection
B/ Objectifs du cours

· Expliquer comment établir le diagnostic interne et externe d’une entreprise ;

· Illustrer par des exemples et reportages TV ;

· S’entraîner à l’exercice oral.

C/ Organisation du cours

· Un thème traité ;

· De reportages TV ;

· Des cas et des exposés liés au thème du cours.

D/ Notation

A l’écrit : Partiels

A l’oral : Exposés en classe

B/ Le Marketing

A/ Définition

Ensemble des méthodes destinées à :
· Satisfaire les besoins et les désirs du consommateur ;

· A travers une transaction ;

· En restant cohérent avec la stratégie de l’entreprise.

B/ Démarche

· Comprendre :

· Le fonctionnement du marché et étudier le comportement des consommateurs.

· S’adapter :

· A toutes les situations

· A tous les niveaux (4 « P »)

· Agir :

· Par une politique marketing cohérente et résistante.

Le comportement du consommateur :

Classification des besoins :

· Besoins énoncés : ce que le consommateur dit

· Besoins non énoncés : ce que le consommateur attend

· Besoins imaginaires : ce dont rêve le consommateur.

Hiérarchie des besoins (Maslow) :

Besoins d’accomplissement

Besoins d’estime

Besoins sociaux

Besoins de sécurité

Besoins physiologiques

C/ Formes

· Les formes standard :

· Marketing de masse

· mécanisation et production de masse (taylorisme)

· standardisation du produit

· Marketing segmenté

· différenciation de l’offre

· Marketing individualisé

· développement des services ;

· gestion du client (CRM…).

· Les formes spécifiques
Demande négative Marketing de conversion
Absence de demande Marketing de stimulation

Demande latente Marketing de développement

Demande déclinante Re-Marketing
Demande irrégulière Synchro-Marketing
Demande soutenue Marketing d’entretien
Demande excessive Dé-Marketing
Demande indésirable Contre Marketing
D/ Evolution

Avant : Vision traditionnelle

Maintenant : Vision moderne

E/ Rôle dans l’entreprise

· Une Direction Marketing dans toute entreprise

· Du Marketing dans tous les services
· Un Marketing organisé par produit et / ou marché
C/ La stratégie
A/ Définition

· Ce qui orient l’action
· Ce qui amène à faire des choix déterminant :

· Objectifs

· Activités

· Zones

· Leviers

B/ Contraintes
· Difficulté de choisir car :

· Environnement instable

· Jeux de pouvoir

· Pression des salariés

· Pression des syndicats

· Pression des actionnaires

· Pression des lobbies

C/ Facteurs clés de succès

· Reconnaître qu’on ne peut pas tout faire

· Reconnaître qu’on ne sait pas tout faire
· Savoir qu’on change difficilement de stratégie en cours de route

Choisir + Faire comprendre + rassembler
	CHAPITRE 1 :

 ELABORATION DU MARKETING STRATEGIQUE

1. La démarche

A/ Définition
· Analyse permanente des besoins du marché
· Satisfaction des besoins du marché

· Anticipation des besoins du marché

B/ Rôle dans l’entreprise

· Marketing stratégique de réponse :
· identifier des besoins insatisfaits ou mal satisfaits ;

· apporter des solutions à ces besoins.

· Marketing stratégique de création de l’offre :

· identifier les potentiels de croissance et de rentabilité ;

· investir sous condition de ressources et de savoir-faire.

C/ Fonctions dans l’entreprise

2. Le diagnostique interne
A/ Stratégie de l’entreprise

1) Stratégie de base

· Les stratégies de différenciation :

[image: image1]
· Objectif : proposer un produit différent des concurrents
· Limite : risque d’imitation du produit

· Les stratégies de domination par les coûts :

[image: image2]
· Objectif : minimiser les coûts de l’entreprise pour obtenir un avantage concurrentiel.

· Limite : risque de guerre des prix

· Les stratégies de concentration :

[image: image3]
· Objectif : se concentrer sur les besoins d’un segment
· Limite : risque de différenciation de prix par rapport aux concurrents non spécialisés.

2) Les stratégies de croissance

· Les stratégies de croissance intensive :

[image: image4]
· Les stratégies de croissance par intégration :

· Les stratégies de croissance par diversification

· Les stratégies du leader

· Les stratégies du Challenger

· Les stratégies du Suiveur

B/ Offre de l’entreprise :
1) L’offre dans le cycle de vie

Le cycle de vie :

Indique le vieillissement des produits dans le temps :

1) Lancement ; 2) Croissance ; 3) Maturité ; 4) Déclin.

Quelques règles à retenir

· Si le produit n’est plus adapté à la demande, il y aura une phase de déclin (décalage offre/demande).

· Mais de nombreux produits ont un potentiel de développement (innovation, adaptation).

· Donc il n’existe pas de cycle de vie type : c’est au manager de prolonger la vie du produit.

La courbe d’expérience :

Relation entre hausse de la production et baisse du coût unitaire.

Comment créer une courbe d’expérience ?

· Effet d’apprentissage

· Amélioration du processus de production

· Meilleure organisation du Travail

· Economies d’échelle

2) L’offre avec l’expérience
3) L’offre dans la matrice BCG

Matrice BCG : Boston Consulting Group

Ressources financières
[image: image5]
	+
Dilemmes
	Vedettes

	Poids morts

-
	Vaches à lait

-

 Part de marché relative

+
Définition :
Analyse de la rentabilité du portefeuille par

· l’attractivité du DAS (Taux de croissance du Domaine d’Activité Stratégique)

· la compétitivité de l’entreprise sur ce DAS (PdM)

Objectifs :

· déterminer sur le portefeuille de DAS est équilibré
· déterminer les DAS à consolider, à abandonner…

· déterminer vers quels DAS allouer les ressources.
4) L’offre dans la matrice McKinsey (concurrente BCG)
Objectifs :

· critères plus qualitatifs (maturité du DAS, synergies)

· critères plus nombreux

· décision d’investissement ou d’abandon

Limites :

· subjectivité des critères utilisés

· aucune réponse à la question : comment se diversifier ?
+

Position concurrentielle

 -

	A
	
	

	
	B
	

	
	
	C

-

 => A : investir
 => B : récolter

 => C : abandonner

Synthèse du diagnostic interne

[image: image6]
3. Le diagnostic externe
A/ Environnement macroéconomique
1) Les facteurs d’influence

[image: image7]
Facteurs économiques

F. socioculturels

F.Sociodémographiques
· Revenu

- Valeurs

 - Répartition pop par sexe
· Epargne

- Style de vies
 - Répartition pop par age
· Endettement

- Religion

 - Répartition pop par CSP
· Emploi

- Nationalité

 - Taux de fécondité et
· Inflation

- Education

mortalité
Facteurs politiques et juridiques
· Politique nationale, européenne ou étrangère

· Lois en vigueur ou en préparation

· Contrôle qualité

· Réglementation sur les produits, les prix, la distribution, la publicité.

Facteurs technologiques

· Répartition travail manuel/robotisé

· Innovations liées au procédé de fabrication

· Innovations liées au produit

· Efficacité des innovations

· Conséquences des innovations

Facteurs environnementaux
· Coût des matières premières

· Caractère recyclable ou non des matières utilisées

· Pratiques nationales en matière d’environnement

· Pratiques du marché en matière d’environnement

· Pratiques de l’entreprise en matière d’environnement

2) La veille
La veille commerciale

Objectifs : observer et analyser l’évolution de la demande

Résultats attendus :

· Déceler les attentes et besoins des cibles visées

· Anticiper certains phénomènes de mode

· S’adapter à des nouveaux modes de consommation

· Générer des idées

La veille concurrentielle

Objectifs : Mieux connaître les concurrents

Moyens mis en œuvre :

· Achat systématique des produits concurrents

· Suivi de leurs ventes par les panels

· Recueil de leurs supports de communication

· Observation régulière de leurs sites Internet, etc.

La veille environnementale

Objectifs : Anticiper les risques et saisir les opportunités

Moyens mis en œuvre :

Surveiller le contexte :

· politique

· institutionnel

· social

· et culturel de l’entreprise

B/ Environnement microéconomique
1) Le modèle de Porter

[image: image8]
Synthèse du diagnostic externe

[image: image9]
Matrice SWOT

[image: image10]
STRENGHT – WEAKNESS – OPPORTUNITY - THREAT
 Fabriquer

 le produit

 Commercialiser

 le produit

 Créer la

 valeur

 Choisir la

 Valeur

 Communiquer

 La valeur

DIRECTION GENERALE

DEVELOPPEMENT

FINANCE

PRODUCTION

COMMERCE

MARKETING

COMMUNICATION

Différenciation

Stratégie de limitation

Stratégie d’épuration

Stratégie de spécialisation

Stratégie d’amélioration

Stratégie d’innovation process

Stratégie de volume

Domination par les coûts

Concentration

Différenciation

Domination par les coûts

Croissance intensive

Nouveaux produits

Nouveaux marchés

Pénétration

Horizontale

Verticale

Croissance par intégration

Conglomérat

Concentrique

Horizontale

Croissance par diversification

Développement de la demande primaire

Stratégie de dé-Marketing

Stratégie offensive

Stratégie défensive

LEADER

Attaque latérale

Attaque frontale

Challenger

Stratégie de limitation de la R&D

Force du dirigeant

« Penser petit »

Suiveur

Taux de croissance

Temps

Besoins financiers

Attrait de l’activité

FORCES

FAIBLESSE

Force 1 : action potentielle

Force 2 : action potentielle

…

Faiblesse 1 : correction potentielle

Faiblesse 2 : correction potentielle

…

Par ordre d’importance décroissante

Facteurs environnementaux

Facteurs socioculturels

Facteurs économiques

ENTREPRISE

(Ou produit)

Facteurs technologiques

Facteurs sociodémographiques

Facteurs politiques et juridiques

Concurrents du secteur

Entrants potentiels

Clients

Substituts

Fournisseurs

OPPORTUNITES

MENACES

Opportunité 1 : action potentielle

Opportunité 2 : action potentielle

Menace 1 : réponse potentielle

Menace 2 : réponse potentielle

FORCES

FAIBLESSES

OPPORTUNITES

MENACES

PAGE
1

