S422-3 L’ETUDE DE LA CONCURRENCE LOCALE
	S422 La relation commerciale et son marché
	la concurrence

	S42 La relation commerciale
	Identifier les caractéristiques de la concurrence locale.

Caractériser les méthodes, les outils et les sources

d’informations qui permettent de connaître les concurrents

Synopsis :

Introduction :

· L’étude de la zone de chalandise doit tenir compte de la concurrence
I Les caractéristiques de la concurrence locale

A La localisation
B Les indicateurs d’évaluation de la concurrence (taille, nb employés, performances financières ….. PPPP, GRC, …)

II D’où la nécessité de mettre en place une veille concurrentielle

A Nécessité d’avoir des sources d’informations
B …qui font appel à des outils
Conclusion
Matrice SWOT
L’analyse de la situation d’une unité commerciale dans sa zone de chalandise doit prendre en compte les caractéristiques de la concurrence locale
Il faudra tenir compte de l’évasion

Il faut analyser l’offre sur Internet
Du point de vue du client, la concurrence peut être définie comme l’ensemble des entreprises parmi lesquelles il effectuera une comparaison puis un choix
Pour le client la multiplication de la concurrence sur une zone géographique est attractive

1 Les caractéristiques de la concurrence locale

1-1 la saturation de la zone de chalandise

On calcule un indice de saturation de la zone de chalandise :
IS : nombre total de consommateurs (ou de ménages) dans la zone X dépense par consommateur (ou par ménage) / surface totale de vente (en m2) de l’ensemble des unités commerciales de la zone
Les surfaces de ventes peuvent être obtenues à la DGCCRF ou dans l’annuaire du commerce « Panorama point de vente »

En France selon IFLS la densité commerciale varie entre 2011 m2 / 1000 h à 326 m2 / 1000 h
En fonction de la valeur de l’indice, on peut faire une analyse : page 87

	IS Faible
	Soit : forte densité d’UC : la concurrence est élevée (Zone saturée

	
	Soit forte évasion commerciale liée au manque de dynamisme du commerce local (Zone offrant des opportunités

	IS élevé
	 Faible densité d’UC : la concurrence est faible (zone offrant des opportunités

1-2 la localisation des concurrents
Il est important de situer sur une carte géographique l’endroit où sont situés les concurrents et d’évaluer leur zone de chalandise afin de mettre en valeur les secteurs de chevauchement ou de recouvrement (« zones de bascule »)
Voir application 4 et 5 de Géoconcept

1-3 les caractéristiques des concurrents

Il faut connaître :
	Les concurrents directs indirects
	LES INDICATEURS
du « poids » des concurrents
	Le dynamisme des concurrents

	concurrence directe intra-type
concurrence indirecte inter-type

page 88 et 89
	· La taille (surface) en m2 dans les catégories de produits ou de services concernées. Plus la taille est importante et plus l’offre est attractive
· Nb d’employés (agence bancaire)-
· Le degré de spécialisation : technicité de l’offre et compétence du personnel constituent des facteurs d’attractivité
· Les performances commerciales et financières : CA (exprimé en CA/m²/an) , Part De Marché, Degré d’occupation du marché (« part de clients »), profit, positionnement (carte de positionnement…), Panier moyen, Le taux de marge brute
· Le trafic : nombre de clients qui entrent dans l’UC
· Taux de transformation : sur 100 clients combien passe en caisse en ayant effectué au moins un achat
· Indice de vente = nb d’articles par ticket

· Le taux de nourriture = dépenses alimentaires d’un client dans notre UC / totalités des dépenses alimentaires du client
Il constitue une mesure de la fidélité à la marque étudiée.
Exemple 2 SUPER U Nègrepelisse par rapport à Auchan à un taux de nourriture de 81% en cœur de zone, de 68% en zone de bascule, de 50% en zone large et de 40% hors zone

	Le dynamisme des concurrents et leur agressivité commerciale :
1-le marketing de site :
[image: image3.png]Facilité accésmagasin

titudepriz affiche $0 a1 1
Facilitd S0 TR EEEE AR ang

Facilisatrouve les 0D gy S8 !. Disponibilitéetbon
Fac,l,termw1&5@% pisnce magasn
Facllltépourkouvale S ‘#,l“,-:‘\ Propreté magasin
‘:ﬂ'@ 7[/,"‘"‘

Facilité & trouver les produits Facilité & faireles courses.

Présence des promations Facilité échange,

"’(/“\\\\ Facmtétests (TV Vidéo

L
N Possxbxlxtéd‘écoutalesCD
e

acilité tests (hygienebeauté)
Facilitd essaygge ydements
(i
s,

et S A B RERERS

Présence des produits!

Facilité & trouver les prix

Facilité de repérage des
Facilité de circulation dans

ol dereprde R o

——|S mai
2004

· Prix : échelle des prix et relevé de prix, lois d’Omnes

· Produits : assortiment, largeur et profondeur, services associés

· Place (distribution) : plan de masse, marchandisage, clés d’entrée

· Promotion (communication) : pige mass média et pige hors média

· La GRC : carte de fidélité, fichier clients, segmentation, ciblage, exploitation

2-la qualité de l’insertion dans l’environnement local : être capable de prévoir les actions et réactions des concurrents (stratégie pro-active)

L’analyse des infos précédentes permettra de compléter le diagnostic points forts/points faibles et menaces/opportunités de notre UC (voir SWOT)
Pour réagir il vaut souvent mieux privilégier le renforcement des points forts et la saisie des opportunités.

[image: image4.png]P[P
P[P

 Exemple :

SWOT Gamm Vert
2- La veille concurrentielle locale

2-1 La nécessité d’un veille concurrentielle

Pour connaître ses concurrents il faut des sources d’informations, des méthodes de traitements des infos et des outils de traitements de l’information.
Parmi les principaux indicateurs de surveillance de la concurrence nous retiendrons :
[image: image5.png]P[P
P[P

· prix

· actions de promotions
· les actions de communication locale (PIGE LOCALE)

· nouveaux produits et nouveaux services associés
Exemple 1 : grâce à des recherches sur internet et grâce à une visite de la concurrence un stagiaire chez Leader Price a découvert le nouveau concept des Super U = rayon fleurs
[image: image1.png]

Son idée de PDUC est de transposer ce concept chez Leader Price. Lancement à l’occasion d’un événement, la Saint Valentin

Exemple 2: garce à une pige de communication BOULANGER Montauban a découvert les actions de communication locale de DARTY vers les professionnels (B tot B) … et notamment vers les CE
D’où une REACTION rapide de Boulanger

[image: image6.png]opportunités [menaces

ENVIRONNEMENTS

forces faiblesses

[image: image2.png]teches sessl@ SERVIGE GLIENT
@m SOLUTIONS poug Qi1 250520
LS NI RAS £ Cothces :

CARTE CADEAU

Osiecnir

DURABLE

Faites la différence
avec les services

Passez au Tout [
pr

w
e s

7 Téléviseurs mod hitel complet

Une gamme deTV
Compieée 13 .46 poucesaves o

S ——

Equipement Entreprises. o . e

Lot e s ivisin snsogiues

NU—— Poue recevo o leve dinormason,
S———"

Equipement
Hotels-Logements.

merace

Avantages CE
Présentation de DARTYPRO

2-2 Les méthodes, les outils et les sources d’informations qui permettent de connaître les concurrents
Voir mission ACRC sur le site
Les sources d’informations :
	Sources
	Supports
	Infos obtenues

	Les concurrents
	Relevé de prix, relevé d’assortiment (besoins/choix) Clients mystères,
	Prix, tarifs, profondeur de l’assortiment
Lien vers mission relevé prix et analyse de la structure des prix

	
	Catalogues, plaquettes, site internet.

Observation in situ
Evénements organisés, parrainés par le concurrent
	Offre de produite services

Aménagement, agencement, organisation

Personnel de contact, repérage des partenaires

	
	ISA, annonces PQR, presse gratuite, affichage, communiqués, site internet
	Projets, prix, promotions, services associés

	
	Leurs fournisseurs
	Projets, équipements

	
	Leurs clients
	Motifs de satisfaction, d’insatisfaction, critères de choix

Outils de fidélisation

Personnalisation des prestations

Prix

	Le personnel de contact
	Les remontées des clients de l’unité
	

	Divers organismes
	CCI

INSEE
Greffe du tribunal de commerce

Observatoire de la franchise

…
	Indicateurs

Données quantitatives

Contraintes imposées par le contrat d’association

	Tête de réseau
	Presses spécialisées
Site de la tête de réseau du concurrent
	Projets

Contraintes imposées par l’enseigne

ENSEIGNE :

Nb : juste un rush, à vous de l’adapter et de le compléter avec votre tuteur, à partir d’autres sources internet fiables, à partir des documents réels d’entreprises (que vous avez eu en TP), à partir de mon cours
LE MAGASIN

	CRITERES
	MODALITES
	NOTATION
	TOTAL

	
	
	
	Notes (/5) à l’usage c’est trop !! (/3)
	

	
	
	Coef
	1
	2
	3
	4
	5
	

	
	
	
	
	
	
	
	
	

	L’accès
	Signalétique (panneaux permanents, flèchage
	
	
	
	
	
	
	

	photo
	Circulation automobile
	
	
	
	
	
	
	

	
	Transport en commun
	
	
	
	
	
	
	

	
	Navette Privée
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Situation géographique
	Stationnement (Nb de places, gardiennage…)
	
	
	
	
	
	
	

	photo
	Circulation automobile
	
	
	
	
	
	
	

	
	Transport en commun
	
	
	
	
	
	
	

	
	Navette Privée
	
	
	
	
	
	
	

	
	Qualité du parking (ombrage, propreté…
	
	
	
	
	
	
	

	Aspect extérieur
	Flux d’entrée et de sortie
	
	
	
	
	
	
	

	photo
	Aspect extérieur (vitrine, couleur…
	
	
	
	
	
	
	

	
	Lisibilité de l’enseigne
	
	
	
	
	
	
	

	Aspect intérieur
	
	Coef
	1
	2
	3
	4
	5
	TOTAL

	
	Circulation dans les rayons (embouteillage…, revêtement du sol
	
	
	
	
	
	
	

	
	Rangement (effet de masse…
	
	
	
	
	
	
	

	
	Propreté du sol (rayon fruits et légumes…)
	
	
	
	
	
	
	

	
	Accueil (stand avec hôtesse…
	
	
	
	
	
	
	

	
	Autres à imaginer
	
	
	
	
	
	
	

Attention : il faut créer la grille de lecture de la NOTATION, sinon (subjectivité et….0/20
Exemple :

L’accès :

1 : aucune signalétique

2 : une signalétique permanente (panneau de direction bleu)

3 Deux panneaux maximum 4X3 à l’entrée de la ville

4 : signalétique permanente + panneau permanent aux entrées principales dans la ville

5 : signalétique permanente à toutes les entrées en ville + rappels en ville + fléchage bleu

	GRC
	
	Coef
	1
	2
	3
	4
	5
	TOTAL

	
	Contact téléphonique (Temps d’attente, convivialité
	
	
	
	
	
	
	

	
	Contact réponse par e-mail
	
	
	
	
	
	
	

	
	Disponibilité des chefs de rayon (pour information
	
	
	
	
	
	
	

	
	Qualité et pertinence de la réponse fournie (par accueil ou par chef de rayon)
	
	
	
	
	
	
	

	
	Qualité des courriers « personnalisés » envoyés (sur fichier porteurs de cartes
	
	
	
	
	
	
	

	
	Attente aux caisse
	
	
	
	
	
	
	

	
	SBAM aux caisses
	
	
	
	
	
	
	

	
	Les toilettes
	
	
	
	
	
	
	

	
	Le cahier de réclamations
	
	
	
	
	
	
	

	
	Présence de services satellites (distributeurs de billets, photomatom, agence de voyages, billeterie
	
	
	
	
	
	
	

	
	Demande du Code postal
	
	
	
	
	
	
	

	
	Proposition de la carte de fidélité
	
	
	
	
	
	
	

	
	Autres services personnalisé (ensachage, transport dans le coffre de votre voiture…
	
	
	
	
	
	
	

	CRITERES
	MODALITES
	NOTATION
	TOTAL

	
	
	Coef
	Notes (/5)
	

	
	
	
	1
	2
	3
	4
	5
	

LE RAYON (en particulier)

	MARCHANDISAGE D’ORGANISATION
	Propreté
	
	
	
	
	
	
	

	
	circulation
	
	
	
	
	
	
	

	
	Situation du rayon dans le plan de masse
	
	
	
	
	
	
	

	
	Signalétique
	
	
	
	
	
	
	

	
	autres
	
	
	
	
	
	
	

	MARCHANDISAGE DE SEDUCTION : LE CHOIX P/S
	Mise évidence des MDD
	
	
	
	
	
	
	

	
	Mise évidence des MN
	
	
	
	
	
	
	

	
	Mise évidence des 1er Prix
	
	
	
	
	
	
	

	
	Signalétique promotions
	
	
	
	
	
	
	

	
	Existence d’extension de garanties (2 ans et plus)
	
	
	
	
	
	
	

	
	Existence de livraison installation (même payantes)
	
	
	
	
	
	
	

	
	Engagement « satisfait ou remboursé »
	
	
	
	
	
	
	

	MARCHANDISAGE DE SEDUCTION : LE PRIX/produits
	Echelle des prix (ampleur
	
	
	
	
	
	
	

	
	Positionnement prix MDD / MN (+ ;= ; -)
	
	
	
	
	
	
	

	
	Positionnement des Premiers Prix / MDD (/2 ; /3…)
	
	
	
	
	
	
	

	MARCHANDISAGE DE SEDUCTION : MISE EN RAYON
	Présence de PLV
	
	
	
	
	
	
	

	
	Présence d’ ILV
	
	
	
	
	
	
	

	
	Présence d’ALV
	
	
	
	
	
	
	

	
	Présence borne d’information prix
	
	
	
	
	
	
	

	
	Aspect visuel de ma mise en rayon
	
	
	
	
	
	
	

	
	?
	
	
	
	
	
	
	

	
	?
	
	
	
	
	
	
	

	MARCHANDISAGE DE SEDUCTION : COMMUNICATION
	Présence du rayon dans le dernier ISA
	
	
	
	
	
	
	

	
	?
	
	
	
	
	
	
	

	
	?
	
	
	
	
	
	
	

	
	?
	
	
	
	
	
	
	

	
	?
	
	
	
	
	
	
	

ATTENTION :

Calcul des moyennes pondérées

Tableau de centralisation des enseignes avec classement (sous Excel)

Analyse lexicographique, additive, conjonctive et disjonctive SVP

Rapport qualitatif

Intégration dans le SWOT

C’est une Mission d’ACRC à part entière

Lien vers mission

SAVOIR FAIRE

Exemple Sammar 2 Questionnaire

 HYPERLINK "../../../SUIVIS%20STAGES/Intermarché%20Sammar/Mission%20ACRC%20Critères%20de%20notations.doc"

Exemple Sammar 3 Grille de notation

HYPERLINK "../../../SUIVIS%20STAGES/Intermarché%20Sammar/Graphique%20Radar%20Notes%20Moyennes.doc"

Exemple Sammar 1
 Résultats

	CRITERES
	ITEMS
	NOTATION
	
	TOTAL

	Facilité d’accès
	
	
	
	

	
	Balisage
	Oui

Non
	ٱ1P

ٱ0P
	

	
	Embouteillage fréquent à proximité
	Oui

Non
	ٱ1P

ٱ0P
	

	
	Transports en commun

	Oui

Non
	ٱ1P

ٱ0P
	

	
	TOTAL SUR 3P
	
	
	

	Emplacement
	
	
	
	

	
	Facilité de stationnement

	Parking du magasin

A proximité

Difficultés
	ٱ2P

ٱ1P

ٱ0P
	

	
	Locomotive

	100 à 500 m

500 à 1km

+ 1km
	ٱ2P

ٱ1P

ٱ0P
	

	
	TOTAL SUR 4P
	
	
	

	Aspect extérieur
	
	
	
	

	
	
	Neuf /récent

Défraîchi

« Délabré »
	ٱ2P

ٱ1P

ٱ0P
	

	
	TOTAL SUR 2P
	
	
	

	Accueil téléphonique
	
	
	
	

	
	Temps d’attente
	≤ 3 sonneries

+ 3 sonneries
	ٱ1P

ٱ0P
	

	
	Ton

	Convivial

Impersonnel
	ٱ1P

ٱ0P
	

	
	Accès un vendeur

	Oui

Non
	ٱ1P

ٱ0P
	

	
	Temps d’attente

	- 30 s

+30s
	ٱ1P

ٱ0P
	

	
	Le vendeur se présente

	Oui

Non
	ٱ1P

ٱ0P
	

	
	Ton

	Convivial

Impersonnel
	ٱ1P

ٱ0P
	

	
	Réponse à la sollicitation

	Oui totalement

incomplète

Pas du tout
	ٱ1P

ٱ0.5P

ٱ0P
	

	
	Salutations et remerciements de sa part
	Oui

Non
	ٱ1P

ٱ0P
	

	
	TOTAL SUR 8P
	
	
	

	
	
	
	
	

	
	
	
	
	

	Les résultats des différents concurrents peuvent être présentés sous forme de diagramme polaire

	Confort d’achat
	
	
	
	

	
	Propreté

	Très bien

Moyen

Sale
	ٱ2P

ٱ1P

ٱ0P
	

	
	Facilité de circulation
	Oui

Non
	ٱ1P

ٱ0P
	

	
	Balisage du magasin
	Grande clarté

Difficultés de repérage
	ٱ1P

ٱ0P
	

	
	Luminosité du magasin
	Oui

Non
	ٱ1P

ٱ0P
	

	
	TOTAL SUR 5P
	
	
	

	Choix
	
	
	
	

	
	Marques nationales

	Oui

Peu (la moitié)
Non
	ٱ2P

ٱ1P

ٱ0P
	

	
	Marque distributeur
	Oui

Non
	ٱ1P

ٱ0P
	

	
	Premier prix

	Oui

Non
	ٱ1P

ٱ0P
	

	
	Ruptures de stock dans le rayon étudié
	Oui

Non
	ٱ1P

ٱ0P
	

	
	Promo ou TG
	Oui

Non
	ٱ1P

ٱ0P
	

	
	TOTAL SUR 6P
	
	
	

	Prix
	
	
	
	

	
	Marques nationales
	- cher

Idem

+ cher
	ٱ2P

ٱ1P

ٱ0P
	

	
	Marque distributeur
	- cher

Idem

+ cher
	ٱ2P

ٱ1P

ٱ0P
	

	
	Premier prix
	- cher

Idem

+ cher
	ٱ2P

ٱ1P

ٱ0P
	

	
	TOTAL SUR 6P
	
	
	

	Vendeur
	
	
	
	

	
	Présence d’une borne d’appel
	Oui

Non
	ٱ1P

ٱ0P
	

	
	Temps d’attente après appel
	Satisfaisant

Trop long
	ٱ1P

ٱ0P
	

	
	Prise de contact
	Bon relationnel

Impersonnelle
	ٱ1P

ٱ0P
	

	
	Réponse à la sollicitation/conseil
	Infos satisfaisantes

Incomplète

Limitée/erronée
	ٱ2P

ٱ1P

ٱ0P
	

	
	Prise de congés
	Courtoise

Impersonnelle
	ٱ1P

ٱ0P
	

	
	TOTAL SUR 6P
	
	
	

	
	TOTAL SUR 40P
	
	
	

PAGE
1
S422-3 Etude de la concurrence locale 2013.doc

