
B – ETUDES ET VEILLES COMMERCIALES

1) PRÉSENTATION DU MARKETING

INTERNATIONAL

APPROCHE STRATÉGIQUE DE L’ENTREPRISE À

L’INTERNATIONAL – DÉFINITION

 Ensemble des actions qui consistent à
détecter les besoins d’une population
étrangère et de les satisfaire par une offre
adaptée

 Capacité de l’entreprise à l’export ?

 Pays donné : évaluation des chances de
réussite

 A+ et V-, avantages compétitifs

FONCTIONS

 3 clés :

 Availability – disponibilité

 Acceptability – acceptation

 Awareness – adaptation

 L’internationalisation : demande stratégique, pas

d’improvisation, démarche risquée

 Raisons : dynamisme, opportunités, veille, …

 Objectifs : stratégiques, financiers, juridiques,

politiques, …

STRATÉGIES

 En relation avec la segmentation

 Localisation, globalisation, glocalisation
(adaptation du marché global au marché local)

 En fonction des ressources, des produits,

des marchés, du cycles de vie, …

 Segmenter le marché : le couper en plusieurs

groupes

Marché

100%

Hommes

40%

C1

30%

C2

50%

C3

20%

Femmes

60%

C1

40%

C2

40%

C3

20%

Sexe

Age

A
N

A
LY

S
E

 D
E

 M
A

R
C

H
E

S1 S2 S3 S4 S5 S6

Choix de la cible (exemple) S2 S4

 Cycle de vie d’un produit

CA

Temps

Idée

2009

Création

Courbe commerciale

Courbe financière

P
e

rt
e 2019

Lancement

Croissance

Maturité

Déclin

Seuil de

rentabilité

2) LA SEGMENTATION

PRÉSENTATION

Marché de masse : complexité dans l’analyse
et demande sophistiquée

 Découpage du marché : en parties ou en
groupes gérables

 Offrir des produits « adaptés » au groupe et à
leurs besoins spécifiques => Marketing-mix(s)
spécifique(s)

Mix = combinaison des différentes variables du
marketing

DÉFINITION

 La segmentation du marché est le fait de
regrouper des consommateurs de profils
hétérogènes en petits segments homogènes aux
profils similaires.

 Le ciblage consiste à prioriser tel ou tel segment,
afin de mieux définir sa stratégie de vente et ses
activités marketing.

 Le positionnement est un processus visant à créer
une image et une identité produit, service dans
l’esprit des clients ciblés.

SEGMENTATION OU TYPOLOGIE

Segmentation Typologie

Quantitative Qualitative

Enquête Interview ou focus groups

Questionnaire Guide d’entretien

« descendant » :

marché => groupe

« ascendant » :

individu => groupe

Critères Concepts clés

Analyses statistiques Analyse du contenu

Lors d’une étude de marché, on utilise d’abord la typologie

puis la segmentation car on étudie les individus pour les réunir

en groupes.

LES CRITÈRES DE SEGMENTATION

Variables explicatives de base

pour un consommateur (B to B)

• Démographique

• Socio-économique

• Géographique

• Personnalité, motivation, style de vie

• Comportement, attitude, situation d’achat

Variables explicatives de base

pour les marchés industriels (B to C)

• Comportement d’achat

• Occasion

• Types d’achats

• Attentes

• Statuts de l’utilisateur

BÉNÉFICES DE LA SEGMENTATION

 Pour le client

Meilleure satisfaction

 Pour l’entreprise

 Le marketing-mix s’adaptera mieux aux besoins du

clients

Meilleure allocation des ressources

 Sur la concurrence

 Avantage certain

LES DANGERS DE LA SEGMENTATION

 Erreurs dans la sélection des critères

 « hyper segmentation »

Mauvais choix des segments à attaquer :

ciblage?

Mauvais positionnement

 « cannibalisation »

PROCESSUS DE SEGMENTATION (1)

Positionnement

Comprendre les perceptions du client, positionner les produits et construire un
marketing mix approprié

Ciblage

Décider quels segments viser : lesquels? Pourquoi? Comment?

Segmentation

Analyser des variables et valider les segments émergents

PROCESSUS DE SEGMENTATION (2)

Positionner

Choix de « niche » particulière

Cibler

Identifier, évaluer et sélectionner les segments

Segmenter

Création de groupes distincts de consommateurs

Niche = créneau choisi sur le marché

CIBLAGE ET POSITIONNEMENT

(STRATÉGIES DE CIBLAGE)

Indifférenciée

• « mass marketing »

• « globalisation »

Différenciée

• Approche multi-segments

• Ethnocentrique (plus local)

Concentrée

• Segments uniques

Adaptée

• « glocalisation »

CIBLAGE ET POSITIONNEMENT

(STRATÉGIES DE POSITIONNEMENT)

 Positionnement

 Produit?

Marque?

Marché?

 Selon 3 approches différentes

Demande: attentes du consommateur

 Concurrence: autres produits

 Image: l’entreprise, sa vocation

CIBLAGE ET POSITIONNEMENT

(STRATÉGIES DE POSITIONNEMENT)

Positionnement

Le
produit

lui-même

Offre

Image

Demande

CIBLAGE ET POSITIONNEMENT

(CARTE PERCEPTUELLE DU GROUPE ACCOR)

Prix

Qualité

PROCESSUS D’INTERNATIONALISATION

(DÉMARCHE)

1 •Idée

2 •Étude interne

3 •Étude pays

4 •Étude sectorielle

5 •Diagnostic interne, externe

6 •Décision finale

PROCESSUS D’INTERNATIONALISATION

(NIVEAUX DE DÉCISION)

 Niveau stratégique – direction

 Niveau tactique – marketing

 Niveau opérationnel – assistant export

 Niveau opérationnel – décision – plan de

marchéage (mix)

Marketing international = marketing national

PROCESSUS D’INTERNATIONALISATION

(CONCEPTS DE BASE DU MARKETING)

 Définition: aspect managérial, vente et social

 « identifie et comble les besoins sociaux et

humains avec efficacité », KOTLER

 Importance du marketing dans la société de

consommation

Marketing de masse => Marketing segmenté

=> Marketing one-to-one

3) LE MARKETING

NAISSANCE DU MARKETING

(IMPORTANCE DES PÉRIODES ÉCONOMIQUES)

Période économique Type d’économie Remarques

1850 – 1920 Économie de production
Offre << Demande

Pénurie

1920 – 1940 Économie de produit

Offre < Demande

Offre augmente un peu

Concurrence, plus de choix

1940 – 1950 Économie de ventes

Offre = Demande

Création d’outils de

communications, force et

administration des ventes

1950 – 1970 Économie de marketing

Offre > Demande

Concurrence, apparition de la

grande distribution

1970 – 1990
Économie de marketing

environnemental
Offre >> Demande

Depuis 1990
Économie de marketing

relationnel
Offre >>> Demande

LE CONCEPT MARKETING

(DÉFINITIONS DU MARKETING)

 Le marketing est un ensemble de moyens dont
dispose une entreprise pour vendre ses
produits à ses clients d’une manière rentable.
(Mercator)

 Le marketing est l’ensemble des méthodes et
des moyens dont dispose une organisation
pour promouvoir dans les publics auxquels elle
s’intéresse, des comportements favorables à la
réalisation de ses propres objectifs. (Mercator)

LE CONCEPT MARKETING

(DÉFINITIONS DU MARKETING)

 Le marketing doit établir, maintenir et
privilégier la relation clientèle à long-terme, de
telle sorte que les objectifs des deux parties
soient atteints (par échange ou par promesses
tenues). (Grönroos, 1990)

 Les transactions d’échanges

 Argent, temps, votes, taxes

 Biens, conseils, services

 Informations mutuelles

QU’EST-CE QUE LE MARKETING?

 Un processus de management

 Le fait de procurer à quelqu’un ce qu’il veut

réellement

 La satisfaction des besoins doit mener au

produit

 Le marketing traite de l’information

POURQUOI LE MARKETING EXISTE-T-IL? (1)

 Marketing = market + ing

« O,D,E » + « action »

 Le marketing est essentiel pour réussir sur des
marchés :
 Saturés

 Fortement compétitifs

 Modernes

 Le marketing implique une liaison permanente
entre toutes les décisions d’entreprise et les
besoins des consommateurs.

POURQUOI LE MARKETING EXISTE-T-IL? (2)

 La recherche marketing doit fournir des

informations fiables sur le marché (O,D,E) afin

d’améliorer le processus de décision dans

l’entreprise.

 Conformation = pouvoir

= avantage concurrentiel

LE MARKETING EN TANT QUE SECTEUR

FONCTIONNEL DU MANAGEMENT

 Le « marketing du management » fait partie du

management global de l’entreprise

 Un concept basique qui est centré sur le client

(et ses « besoins »)

 Un ensemble de techniques

 Une philosophie des affaires

 Dans un contexte historique

 Le rôle économique de l’échange (troc ou

commerce)

LE MARKETING MANAGEMENT

(LES RESPONSABILITÉS)

 Identifier les clients

 Les évaluer

 Les satisfaire

 Procurer au consommateur le produit adapté

 Contrôler le niveau de satisfaction

 Définir une vision stratégique : futur=f(passé;

présent)

LES DOMAINES D’APPLICATION DU MARKETING

Marketing des services

Marketing industriel

Marketing des ONG

Marketing des TPE

Marketing international

Marketing ethnique

« street » et « buzz » marketing

Marketing « éthique »

Marketing d’internet (e-marketing)

LA DIMENSION INTERNATIONALE

 Par rapport à la mondialisation des échanges

 Marketing national dans un environnement inconnu,

une culture, des acteurs et des règles différents

 Questions

 Uniformisation ou non?

 Adaptation ou nouveaux produits?

 Coût adaptation?

 Arrosage ou cascade/lancement?

 « Think global, Act local »: taille de l’entreprise,

produits, marché

4) LE MARCHÉ

QU’EST-CE QU’UN MARCHÉ? (O,D,E)

 Un groupe d’acteurs dans un environnement

 Chaque acteur joue selon ses propres intérêts

(argent, pouvoir, éthique …) / Ratio I/E

(Intérêts/Efforts)

 Des individus et/ou des organisations

 L’environnement est de plus en plus risqué:

influences complexes, « trends » incertains

QUI SONT LES ACTEURS?

 L’entreprise = vous!

 Les concurrents (directs, indirects)

 Les fournisseurs

 Les distributeurs = « intermédiaires »

 Les prescripteurs (conseil/ordre)

 Les acheteurs = individus/organisations

 Les consommateurs = idem

 L’Etat = structures/administration

 L’environnement = influences

L’ORGANISATION D’UN MARCHÉ

+

-

OU

Politique

Socioculturel Démographique

Sociodémographique Technologique

Technique Environnement

Législatif Géographique

Climatique

L’ENVIRONNEMENT MARKETING (1)

 Le macro-environnement: changement

permanent (lent et rapide à la fois)

 Individus, organisations, évènements qui

créent des tendances-trend (+ ou -)

 Comment prévoir l’avenir dans un univers

incertain

 Le point important: le temps de réaction des

entreprises

 Souplesse et adaptabilité

L’ENVIRONNEMENT MARKETING (2)

 Le « STEP », PEST ou PESTEL: éléments de
variables incontrôlables

 Socioculturel

 Technologique

 Économique/concurrence

 Politique/législation

 Les variables marketing contrôlables: les
décisions internes doivent être ajustées aux
changements

Marketing-mix

LA DÉMARCHE MARKETING

 En évolution perpétuelle

 Un état d’esprit

 Penser client, besoin!

 Ouverture d’esprit, curiosité, pluridisciplinarité

5) LE MARKETING-MIX

LE MIX-MARKETING

 Les 4 « P » de Borden et McCarthy

 Attention :

 À la cohérence interne/entreprise

 À la cohérence externe/marché

 À la cohérence temporelle (dates, délais)

 À la cohérence avec la stratégie (couple cible-

positionnement)

Consumer

needs

Products

Promotion

Price Place

Economy

Have

Technology

Competition

Culture

QU’EST-CE QUE LE MARKETING-MIX?

 Un ensemble de variables contrôlables par

l’entreprise

 Une combinaison visant à satisfaire les besoins

du marché cible

 En anglais : les « 4P »? les « 7P »? Ou plus?

Produit Quoi?

Prix Combien?

Distribution Où? Comment?

Communication Comment? Moyens?

LE CŒUR DU MIX : LES « 4P »

 Produit: style, cycle de vie, caractéristiques,

qualité, packaging, avantages, garanties …

 Prix: politique de prix, coûts, prix de vente, prix

d’acceptabilité, concurrence, marges …

 Distribution: choix du réseau, des canaux de

distribution, force de vente …

 Communication: publicité média & hors média,

promotion des ventes …

LES EXTENSIONS DU MIX: LES 3 AUTRES « P »

DES SERVICES

 Personnel (people): membres du personnel,

consommateurs, autres acteurs (marché)

 Partie matérielle (physical evidence): les

équipements utilisés pour effectuer les

réservations (check-in, informatique …)

 Processus (process): les méthodes utilisées,

procédures, flux d’activités

LA GESTION DU MARKETING-MIX

 Définir les objectifs marketing

 Déterminer et choisir les stratégies et tactiques

marketing

 Prescrire et planifier les actions marketing

(court, long et moyen termes)

CLASSIFICATION DES CONSOMMATEURS

 Lancement

 « découvreurs » + risques

 « précurseurs » + prudents

 Croissance

Majorité devancière: début du marché de masse

Majorité conservatrice: « wait and see »!

Maturité du produit

 Retardataires: aversion/changements

Leaders d’opinion:

ils sont prêts à payer très

cher pour l’innovation

CONSOMMATEURS

ET POURCENTAGE DU MARCHÉ

 Découvreurs: 2,5%

 Précurseurs: 13,5%

Majorité devancière: 34%

Majorité conservatrice: 34%

 Retardataires: 16%

6) LA VEILLE COMMERCIALE

PRÉSENTATION

 L’information est essentielle

 La veille: recherche, traitement et diffusion des

informations

 Différents types

 Commerciale/marchés

 Sociétale/comportement

 Environnementale/facteurs externes

 Concurrentielle/autres acteurs

OBJECTIFS DE LA VEILLE COMMERCIALE

Détecter les leads
(champs
d’investigation)

Mieux connaître ses
prospects et les
transformer le plus
rapidement
possible en clients

Suivre ses clients et
leur environnement,
pour mieux fidéliser

Action

Prise de décision
Définition des

besoins/objectifs

Identification des sources

d’information

Collecte des données

Traitement

Validation des informations Analyse

Mémorisation Diffusion

Élaboration

d’un produit de veille

Animation

MATRICE DE PORTER

Concurrents du
secteur

=> Rivalités
entre les firmes

du secteur

Entrants
potentiels

Clients

Substituts

Fournisseurs

Pouvoir de

négociation des

fournisseurs

Menaces de

nouveaux entrants

Menaces des

produits du service

de substitution

Pouvoir de

négociation des

clients

+ veille

environnementale+ veille concurrentielle

+ veille commerciale

+

veille technologique

veille commerciale +

L’INTELLIGENCE ÉCONOMIQUE

 Activité de production de connaissances
servant les buts économiques et stratégiques
d’un organisation

 Informations recueillies et produites dans un
contexte légal et à partir de sources ouvertes :
ce n’est pas de l’espionnage

 3 fonctions

 Veille

 Protection du patrimoine informationnel

 Influence

