

MARKETING STRATEGIQUE

LES STRATEGIES EN FONCTION

DE L 'ETAT DU SECTEUR

J.lou POIGNOT

SECTEUR EN CROISSANCE

- Incertitude technologique
 - Incertitude stratégique
 - Coûts initiaux élevés
- Stés embryonnaires fragiles
 - Clients en 1er achat
 - Horizon temporel court

SECTEUR EN CROISSANCE

FREINS A LA CROISSANCE (1)

- Approvisionnement en Mat. 1ères
- Augmentation coût des Mat. 1ères
 - Absence d'infrastructure
 - Absence de normalisation

SECTEUR EN CROISSANCE

FREINS A LA CROISSANCE (2)

- Crainte des consommateurs
 - Fluctuation de la qualité
- Coûts de production élevés
- Réactions concurrentielles

SECTEUR EN CROISSANCE

IMPLICATIONS STRATEGIQUES

Adaptation à la concurrence

Lutte contre les obstacles à la mobilité:

- **difficultés d'accès aux distributeurs**
- **difficultés d'accès aux mat. 1ères**
- **irrégularité de la production**
- **disponibilité de la MO**

SECTEUR EN CROISSANCE

STRATEGIES POSSIBLES

✘ L'une des 3 fondamentales en particulier:

- gestion par les coûts
- différenciation

✘ Stratégie de croissance:

- interne
- externe (amont/aval)

SECTEUR MATURE

CARACTERISTIQUES

- Accentuation de la concurrence
 - Renouvellement des achats
- Développement de la gestion des coûts
 - Gestion de la production
 - Evolution de la distribution

SECTEUR MATURE

IMPLICATIONS STRATEGIQUES

- Analyses des coûts
- Rationalisation des produits
 - Fixation optimum des prix
 - Elargissement du potentiel
- Engagement à l'international

SECTEUR MATURE

LES RISQUES DE LA MATURITE

- Piège à liquidité
 - Vue à court terme sur le profit
- Focalisation de l'entreprise sur le prix
- Focalisation sur les nouveaux produits
 - Négligence des anciens produits
 - Surcapacité de production

SECTEUR MATURE

LES STRATEGIES POSSIBLES

- Gestion par les coûts
 - Différenciation +++
- Diversification géographique
 - Diversification horizontale

LES OBSTACLES A L'ENTREE

- La gestion des coûts de production *
 - La différenciation de l'offre
 - Les besoins en capitaux *
- Les coûts de transfert de technologie
- L'accès au marché (distribution et clients)
 - Brevets, licences, accès aux mat. 1ères, encombrement géographique du marché, réglementation, main d'œuvre...

SECTEUR EN DECLIN

LES CAUSES DU DECLIN

- L 'évolution de la technologie
- La démographie de la demande
- L 'évolution des besoins

SECTEUR EN DECLIN

LES PIEGES D 'UN SECTEUR EN DECLIN

- Ne pas se rendre compte du déclin
- La guerre concurrentielle à outrance
- Une récolte des fruits sans réelle force

SECTEUR EN DECLIN

LES OBSTACLES A LA SORTIE

4 niveaux:

- Economiques
- Stratégiques
 - Affectifs
- Réglementaires

SECTEUR EN DECLIN

FACTEURS ECONOMIQUES

- Actifs ou outil de production très spécialisés
- Coûts indirects élevés

SECTEUR EN DECLIN

FACTEURS STRATEGIQUES

Inter-relations fortes avec d'autres activités

(production, logistique, distribution...)

SECTEUR EN DECLIN

FACTEURS AFFECTIFS

- Histoire, culture de l'entreprise
- Crainte, orgueil des dirigeants

SECTEUR EN DECLIN

FACTEURS REGLEMENTAIRES

- Réglementations relatives aux licenciements
- Impacts socio-économiques régionaux ou nationaux

SECTEUR EN DECLIN

CONSEQUENCES

Si les obstacles à la sortie sont trop élevés, les entreprises restent sur le secteur et sont amenées à des tactiques extrêmes voir erratiques pour écouler leur production

SECTEUR EN DECLIN

- *DOMINATION* → *Rechercher une position dominante*
- *SECTEUR RESERVE* → *Créer ou défendre une position dans un segment cible*
- *RECOLTE* → *Tirer avantage de ses forces*
- *DESINVESTISSEMENT RAPIDE* → *Liquider l'activité au plus tôt*

SECTEUR EN DECLIN

LA DOMINATION:

Rester seule sur le marché

Tactiques:

- Actions commerciales et MKG
 - Rachat de PdM
 - Eviction des concurrents
- Actions fortes de communication

SECTEUR EN DECLIN

CREATION D 'UN SECTEUR RESERVE

- « Prise de possession » d 'un segment
(+/- stratégie de niche)
- Actions vers les concurrents les incitant à
la sortie
(abaissement des barrières à la sortie)

SECTEUR EN DECLIN

RECOLTE DES FRUITS MURS

- Réduction/arrêt des investissements
- Réduction des budgets Pub/COM et actions MKG
 - Optimisation de la gamme
- Réduction des circuits de la distribution
 - Ralentissement des performances
 - Augmentation des prix

... Liquidation contrôlée de l'entreprise

SECTEUR EN DECLIN

DESINVESTISSEMENT RAPIDE

- Vente précoce de l'entreprise
- Cession des actifs et de l'outil de production à un tiers

*** Attention aux barrières à la sortie ! ***