Marketing et planification stratégique

Un plan marketing doit présenter les objectifs, la stratégie adoptée et les tactiques de mise en œuvre pour les 4 variables (produit, prix, distribution, communication).
I Différentes étapes dans l’élaboration d’une stratégie marketing

Le marketing va segmenter le marché pour effectuer un ciblage (choisir un segment) et se positionner (donner de l’entreprise et de ses produits une image claire et précise).

L’élaboration d’une stratégie marketing est un processus qui consiste à analyser les opportunités qui existent sur le marché, identifier et choisir une cible, un positionnement, des plans d’action et un système de contrôle (par rapport aux objectifs fixés).

II Planification stratégique : 3 idées clés

· Envisager le management comme étant la gestion d’un portefeuille d’activités.

· Anticiper le potentiel de profit de ces activités (et tenir compte de l’évolution).
· Une stratégie c’est un plan de bataille qui doit être adapté aux objectifs mais aussi aux ressources de l’entreprise, à ses opportunités (d’exporter, de vendre sur Internet…) ainsi qu’à sa position concurrentielle.

III Trois étapes à franchir

· Définir sa mission (s’interroger sur : quel est notre métier, qui sont nos clients, que leur apportons-nous (de plus que la concurrence), que deviendra notre métier…)
· Identifier les domaines d’activités stratégiques : définir les missions par rapport à un marché et non par rapport à un produit, les produits étant éphémères.

Un domaine d’activités se définit par rapport à la catégorie de clientèle, au besoin que l’on cherche à satisfaire, à la technologie que l’on va utiliser…
· Allouer des ressources aux différents domaines d’activités : une fois les domaines identifiés on va les analyser et les évaluer pour savoir s’ils doivent être développés, maintenus ou supprimés.

IV Caractéristiques
 des produits
· Dilemmes : activités à faible parts de marché en général dans un marché à forte croissance, ils demandent des moyens financiers importants.
· Star ou vedette : produits à forte croissance avec une forte part de marché. Ils ont besoin de moyens pour financer la croissance et lorsque cette croissance ralentit ils rentrent dans la catégorie vache à lait.
· Vache à lait : forts parts de marché sur un marché qui est en croissance plus faible (ou stabilisée), ces produits dégagent de l'argent pour financer d'autres activités et en particulier les dilemmes.
· Poids mort : ni croissance, ni part de marché importante et au mieux ces produits ne coûtent pas d'argent mais ils ne contribuent pas au développement des autres produits.
La répartition des différentes activités des entreprises parmi les 4 catégories révèle sa bonne santé. Il y a cependant des erreurs à éviter :
· Trop tirer sur les vaches à lait

· Soutenir trop longtemps les poids morts

· Faire du saupoudrage sur les dilemmes (rien n'émerge

V Principales stratégies de croissance

1) Croissance intensive
· Stratégie de pénétration du marché : on veut développer les ventes des produits actuels sur les marchés actuels grâce à un effort marketing plus soutenu pour pousser les clients à acheter plus (ex : pousser les clients à renouveler leur achat en essayant d'augmenter sa fréquence et/ou son volume d'achat grâce à des coupons de réduction, des promos… des efforts publicitaires et l'extension des canaux de distribution, il s'agit de détourner les consommateurs des concurrents et de convaincre les non-consommateurs relatifs : tests des produits, dégustations, échantillons…).
· Extension des marchés : on augmente les ventes avec les produits actuels mais sur de nouveaux marchés, cela peut être fait par extension géographique (régionale, nationale, internationale), en attirant de nouvelles clientèles par de nouveaux circuits de distribution ou en communiquant par d'autres médias.
· Développement de produits : lancement de nouveaux produits sur les marchés actuels, développer de nouvelles tailles (formats), plusieurs niveaux de qualité…

2) Croissance par intégration

Elle se justifie si le domaine d'activité a un fort potentiel de croissance, l'entreprise espère augmenter sa rentabilité.
· Intégration en amont : mieux contrôler les fournisseurs, voire les racheter.
· Intégration en aval : mieux contrôler ses distributeurs, voire les racheter.
· Intégration horizontale : mieux contrôler et racheter ses concurrents.

3) Croissance par diversification

En dehors de nos domaines d'activités il y a 3 types de diversification :
· La diversification concentrique : lorsque les activités sont liées (ex : coupler un salon de coiffure à un salon d'esthétique). On introduit de nouvelles activités dont la technologie et le marketing sont complémentaires des activités actuelles.
· La diversification horizontale : on introduit de nouvelles activités pour satisfaire la clientèle même si les activités n'ont pas de rapport entre elles.
· La diversification par conglomérat : on s'adresse à d'autres marchés par d'autres produits. l'entreprise doit acquérir les compétences dans les nouveaux domaines d'activité, il faut conserver sa notoriété et son image de marque.
Cette analyse globale va permettre l'élaboration d'un plan stratégique d'activité :

[image: image1]
Analyse de l'environnement externe

Mission de l'activité

Analyse de l'environnement interne

Formulation des objectifs

Formulation de la stratégie

Formulation du plan d'action

Mise en œuvre

Suivi et contrôle

�21/11

�28/11

