Cours de marketing industriel

INSIM Béjaia

I. Introduction

· Les entreprises qui vendent des biens industriels ou des produits et services à d’autres entreprises et aux professionnels ont pendant longtemps ignoré le marketing industriel en pensant, qu’il ne concernait que les biens de grande consommation.

· Aujourd’hui les choses ont changé: le marketing d’entreprise à entreprise ou marketing industriel ou encore « business to business » est devenu une fonction vitale pour toute entreprise voulant se pérenniser et se développer sur ses marchés.

Cette nécessité tient à plusieurs causes dont on peut citer:

 - La concurrence qui s’est exacerbée sous l’effet conjugué de la crise économique, de la mondialisation et de la libéralisation de l’économie, de la généralisation des procédures d’appels d’offres.

 - L’accélération du progrès technique conduit à des durées de vie d’équipements ou de familles d’équipements de plus en plus éphémères et à des coûts de développements de plus en plus grands; le droit à l’erreur n’est plus permis.

 - Lors des lancements de produits ou d’entreprises, les états-majors des groupes industriels, ainsi que les services nationaux dispensateurs d’aides, exigent des plans de développement parfaitement étudiés et crédibles.

Définition

· Le marketing industriel désigne les applications spécifiques du marketing aux entreprises qui vendent leurs produits à d’autres entreprises (ou organisations) et non aux particuliers (ou ménages). Ainsi, le marketing industriel se définit moins par la nature des produits que par celle des clients auxquels il s’intéresse.

· Exemple: La vente de machines-outils, d’acier, d’ordinateurs, etc., appartient au domaine du marketing industriel dans la mesure ou ces produits sont, pour l’ensemble, vendus à des entreprises et organisations.

Différents types de produits industriels
· Produits spécifiques au marché industriel : machines outils, composants chimiques…

· Produits dépendant du type d’utilisateur : produits d’entretien, fournitures de bureau…

· Produits dépendant des relations commerciales : relations avec les distributeurs, les intermédiaires…

II. LES SPECIFICITES DU MILIEU INDUSTRIEL

1. La complexité du produit industriel. Cette complexité est due essentiellement à trois facteurs: la diversité des produits industriels (matières premières, biens d’équipements lourds ou légers...), la dimension technologique et l’avantage concurrentiel procuré par les innovations technologiques.

2. L’interdépendance fonctionnelle: toutes les fonctions de l’entreprise doivent contribuer au marketing industriel.

3. L’interdépendance entre le client et le fournisseur: ce phénomène s’explique notamment par la recherche de stabilité et de réduction d’incertitude pour le client, et par la volonté de constituer des réseaux de relations pour le vendeur.
· Le marketing industriel comporte, par rapport au marketing des biens de grande consommation, certaines caractéristiques spécifiques qui proviennent de la nature particulière des clients auxquelles il s’intéresse. Ces particularités ont trait aux méthodes d’études du marché, aux comportements et processus d’achat des clientèles, et enfin à la pondération, et au mode d’emploi des principales composantes du marketing mix.
4. La filière: l’entreprise industrielle se situe en effet au sein d’une chaîne verticale d’opérations successives allant de l’extraction de matières premières à la fabrication du produit fini.

5. L’hétérogénéité des marchés industriels: Elle est due à la diversité des secteurs d’utilisation, des entreprises industrielles, aux conditions d’utilisation du produit...

6. La complexité du processus d’achat en milieu industriel: les étapes menant à la prise de commande (perception d’un besoin, l’instruction d’un dossier ou cahier de charges, recherche de fournisseurs possibles, évaluation des offres). Ainsi que les personnes intervenant dans l’acte d’achat (bureau d’étude, bureau des méthodes, responsables de fabrications, services financier, service d’achats..) sont nombreuses.

[image: image1]
III. Les Caractéristiques du marketing industriel

Les spécificités sont les suivantes :

 1- Complexité du produit industriel

 2- Hétérogénéité des marchés industriels

 3- Complexité de l’achat industriel

 4- Complexité de la vente

1- Complexité du produit industriel
a- La diversité des produits et services

- Matières premières et produits de base transformés;

- Biens d’équipement lourds;

- Biens d’équipement légers;

- Composants/sous-ensembles;

- Services auxiliaires;

- Systèmes;

- Services de fonctionnement

b- La dimension technologique : Il faut donc avoir des commerciaux, des ingénieurs, des techniciens…

c- L’innovation technologique :
C’est une zone de risque, car les coûts sont élevés et il y a un risque de marginalisation sur le marché (Apple). Certains produits sont constamment en évolution, cela demande un énorme investissement. Il faut avoir confiance dans les fournisseurs, car se sont de grands investissements.
2- Hétérogénéité des marchés industriels

A- Diversité des secteurs d’utilisation;

B- Diversité due aux entreprises elles-mêmes;

C- Diversité due à la situation géographique;

D- Diversité due au comportement d’achat

3- Complexité de l’achat industriel

La situation d’achat est importante. Les types d’achat :

- L’achat nouveau;

- L’achat identique;

- L’achat modifié

[image: image2]
4- Complexité de la vente industrielle

Il existe différents types de clients :
· Les intégrateurs : il s’agit d’incorporer des matières premières dans le processus de production. A nouveau, il faut établir une relation durable entre fournisseurs et clients.

· Les utilisateurs : on intègre (machines, gaz, eau, électricité, étiquetage…) des éléments au système de production et non au produit. Il faut établir une relation durable avec le fournisseur. Ex : informatique

· Les distributeurs : c’est un marketing à part : le trade marketing.

· Comparaison avec le marketing de consommation
1. Les instruments d’analyse et de planification
Les études de marché seront moins sophistiquées d’une part par manque de pertinence statistique et d’autre part, du fait que la source d’information est souvent la force de vente elle-même.

2- Le mix marketing
- Le produit est généralement plus complexe.

- Le prix doit tenir compte du fait qu’il est un élément du coût des produits/services fournis par le client.

- La distribution est souvent assurée par la vente directe, car il y a peu de clients et les aspects techniques sont non négligeables.

- La communication est influencée par le nombre d’intervenants dans la décision et la matière technique de l’échange.

IV. PONDERATION ET MODE D’EMPLOI DES PRINCIPALES COMPOSANTES DU MARKETING-MIX.

Bien que les composantes d’une stratégie de marketing (ou d’un marketing-mix) soient les mêmes qu’il s’agisse d’un bien industriel ou de grande consommation, leur pondération est souvent sensiblement différente. D’une manière générale, on peut dire que dans le marketing industriel les composantes « produit », « prix » et « force de vente » sont relativement plus importantes que les composantes « distributions » et « communication-promotion », et notamment qu’en termes budgétaires, elles absorbent la majeure partie des coûts marketing.
1. LA POLITIQUE DE PRODUIT

Etant donné l’importance attachée généralement par les acheteurs de produits industriels aux caractéristiques techniques et aux performances de ces produits, la politique de produit joue un rôle essentiel en marketing industriel.

D’ou la nécessité de:

- Protéger le mieux possible les spécificités des produits (notamment par la prise de brevets)

- Mener en permanence une politique active d’innovation technologique.

- L’établissement des relations étroites entre services recherche et développement et responsable marketing de l’entreprise.

Il faut souligner aussi l’importance que présentent souvent les services associés au produit proprement dit: installation, formation des utilisateurs, entretien et services après vente.

Une évaluation de l’intérêt commercial et stratégie de l’investissement s’impose donc avant son lancement afin de réduire l’incertitude inhérente à toute nouveauté.

La détermination de son cycle de vie prévisionnel est aussi de grande importance dans le milieu industriel vu l’importance de l’investissement.

2. LA POLITIQUE DE PRIX
Selon l’état de l’environnement et l’objectif à atteindre, un choix doit alors être opéré entre différents stratégies: la stratégie d’écrémage, la stratégie de pénétration et la stratégie de l’avantage concurrentiel.

La fixation du prix en marketing industriel doit prendre certaines considérations particulières à ce secteur:

 - Conséquences de l’existence d’une filière, le changement du prix d’un produit peut se répercuter sur les différents niveaux en aval de la filière, car le prix est toujours un élément de coût pour le client direct.

 - Le concept de « sur mesure » : résoudre un problème spécifique du client.

 - Les discriminations tarifaires (remises en fonction du statut et poids du client).

 - La fixation du prix dans le cas d’appel d’offres (meilleur prix ou mieux disant ou appel d’offres négocié.

3. LA POLITIQUE DE DISTRIBUTION
La problématique générale de la distribution en matière industrielle est alors de savoir si le fabricant veut assurer lui même la totalité des fonctions (conclusion des ventes, livraison, service après vente, fournir des prestations complémentaires...) ou s’il souhaite laisser une ou plusieurs de ses fonctions à d’autres acteurs que lui.

La distribution directe des produits et services en milieu industriel est beaucoup plus fréquente que pour les biens de consommation, et ce en raison du nombre plus restreint de clients et de la plus grande complexité des produits et services industriels, bien que ce ne soit pas toujours le cas.

Et par voie de conséquence, l’importance très grande de la gestion de la force de vente et la variété de missions confiées aux vendeurs (étude de marché, politique de communication, service après vente).

4. LA POLITIQUE DE COMMUNICATION
La politique de communication repose sur cinq éléments: les cibles, les messages, les instruments, les dépenses et les objectifs.

Les spécificités de la communication en milieu industriel:

Son objectif: publicité préparatoire, accroître la notoriété de l’entreprise, publicité institutionnelle.

Son contenu: information et argumentation technique et économique caractérisée par sa rationalité (en marketing des biens de consommation est d’avantage émotionnelle).

Il en résulte que, pour fixer ses prix de vente, une entreprise vendant des produits industriels doit s’appuyer sur des analyses de coût et de rentabilité faites dans l’optique de ses acheteurs potentiels.

Son budget: les budgets de communication sont généralement plus faibles que ceux d’entreprises de produit de grande consommation.

Ses formes: les formes personnalisées de consommation sont privilégiées (relations publiques, congrès, expositions, foires, forces de ventes), ce qui fait des forces de ventes un moyen de communication fondamental.

Ses médias privilégiés: souvent des médias spécialisés (revues, publications professionnelles..).
Enfin en raison de la multiplicité des personnes intervenant lors du processus d’achat, il faut communiquer le bon message au bon moment pour le bon intervenant.

LES POINTS ESSENTIELS

Acheteurs professionnels

Importance des notions de services et SAV

Relativité de la notion de prix

Processus décisionnel lent et séquentiel

Fort impact de la technologie

Importance des supports documentaires

Eventuelle concentration géographique

Système de distribution sélectif

Demande dérivée de la grande consommation

Demande peu élastique au prix et peu saisonnalité

Importance de la notion de partenariat

Achats peu fréquents mais en gros volumes

Contrats d’approvisionnement pluriannuels sur prévisionnel

Nombre de clients/ventes limités

Taille et poids des entreprises très variables

Reconnaissance d’un besoin

Détermination des caractéristiques du produit

Recherche et évaluation des sources potentielles

Recueil et analyse des propositions

Évaluation des propositions et choix des fournisseurs

Sélection d’un processus de commande

Évaluation des performances

PAGE
1
Cours de Me H. KASMI

