

Comment créer de nouveaux Espaces Stratégiques innovants ?

Stratégie Océan Bleu

Stratégie Océan Bleu est fondée sur :

- ▶ près de 15 ans de recherche et de pratique menées à l'INSEAD par Chan Kim et Renée Mauborgne
- ▶ 150 cas analysés dans plus de 30 industries
- ▶ sur plus d'un siècle d'activité économique (1880 à 2000)

Leur livre "Stratégie Océan Bleu", a battu le record de traductions à l'étranger des Edition Harvard (HBSP)

Plus de deux millions d'exemplaires vendus

UN EXEMPLE

NINTENDO 2006

une nouvelle expérience du jeu

Comment arriver là ?

Un point de départ simple...

En stratégie classique

Benchmark → surenchère technologique

- ▶ Pas possible pour Nintendo

Recherche d'une niche par segmentation fine

- ▶ Pas concevable pour un ancien leader mondial

Abandonner la course

- ▶ Une option rationnelle quand on raisonne Océan Rouge...

Océan Rouge ?

Océan Rouge / Océan Bleu

Hypothèse sur l'industrie

- **L'environnement industriel est une donnée**

- **L'environnement industriel peut être modelé**

Stratégie

- **Les entreprises doivent créer des avantages concurrentiels pour battre la concurrence**

- **Les entreprises doivent dominer le marché pour rendre la concurrence non-pertinente**

Marché

- **La segmentation permet de focaliser sur les différences que les clients valorisent**

- **Seul l'accès au cœur du marché crée un espace suffisant pour croître**

Ressources

- **Les actifs et les compétences, sources de leviers stratégiques**

- **La première question est : que ferions-nous si nous démarrions de zéro ?**

Offre

- **Il faut maximiser la valeur de l'offre dans les limites fixées par l'industrie**

- **Il faut offrir la solution qui transcende l'industrie**

Source :
Kim et Mauborgne

Certes, mais comment ?

L'importance du non-client

Éliminer et Réduire avant d'Augmenter et de Créer

AUGMENTER

Quels facteurs devraient être **augmentés bien au-dessus** des standard de l'industrie ?

ELIMINER

Quels facteurs tenus pour évidents par l'industrie devraient être **éliminés** ?

Création de Valeur

CRÉER

Quels facteurs devraient être **créés** que l'industrie n'a jamais offerts ?

RÉDUIRE

Quels facteurs devraient être **réduits bien en-dessous** des standard de l'industrie ?

Le Canevas Stratégique de la Wii diverge

Niveau de l'offre

Haut
Moyen
Bas

Éléments clés

La Wii de Nintendo

Attirer des non-utilisateurs de jeux vidéos : au-delà du "mâle" de 11 à 30 ans

Focaliser sur le ressenti de l'utilisateur, pas sur le produit : "Experience a new way to play"

Dépasser l'utilisation individuelle

Casser les standards actuels de l'industrie :

- ▶ Se battre sur la qualité de l'image
- ▶ Renouveler les jeux fréquemment
- ▶ Seuls les jeux shoot-&-kill se vendent
- ▶ La rentabilité se fait sur le soft pas le hard

...dont ceux établis par Nintendo avec la GameBoy il y a 20 ans !

Selon le PDG de Nintendo

" We are not competing against Sony or Microsoft. We are battling the indifference of people who have no interest in video games"

Satoru Iwata, Nintendo President and CEO

Résultats pour la Wii ?

50 millions de consoles vendues dans le monde

Au 23 mars 2009

Annoncé par Satoru Iwata, PDG de Nintendo, au Game Developers Conference 2009, San Francisco

La console qui s'est vendue le plus vite de toute l'histoire de l'industrie du jeu vidéo.

<http://vgchartz.com/> mi-mars 2009

	7.92M Japan 22.28M America 18.29M Others	48.49M	48.8%
	1.00M Japan 16.80M America 11.67M Others	29.47M	29.7%
	3.00M Japan 8.16M America 10.15M Others	21.31M	21.5%

Une autre vision

next-gen.biz

Nintendo Total Sales

Une autre encore...

Name	Xbox 360	PlayStation 3	Wii
Console			
Release dates	<p>NA November 22, 2005</p> <p>EU December 2, 2005</p> <p>JP December 10, 2005</p> <p>More...</p>	<p>JP November 11, 2006</p> <p>NA November 17, 2006</p> <p>PAL March 23, 2007</p> <p>More...</p>	<p>NA November 19, 2006</p> <p>JP December 2, 2006</p> <p>EU December 8, 2006</p> <p>More...</p>
United States launch prices	<p>US\$199.99 (Arcade)(Not original Launch Date)</p> <p>US\$299.99 (Core) (discontinued)</p> <p>US\$399.99 (Premium) (20GB) (discontinued)</p> <p>US\$299.99 (Premium) (60GB) (Not original Launch Date)</p> <p>US\$399.99 (Elite) (120GB) (Not original Launch Date)^[83]</p>	<p>US\$499.99 (20 GB / Basic)^[84] (discontinued)</p> <p>US\$599.99 (60 GB / Premium)^[84] (discontinued)</p> <p>US\$399.99 (40 GB)^[85] (discontinued)</p> <p>US\$599.99 (80 GB/ old) (discontinued)^{[86][87]}</p> <p>US\$399.99 (80 GB / new)</p> <p>US\$499.99 (160 GB)</p>	<p>US\$249.99 (<i>Wii Sports</i> included)</p>

Un prix
Un modèle

Canevas Stratégique du secteur du vin aux USA à la fin des années 90

Le secteur du vin aux USA à la fin des années 90

- Troisième marché du monde en valeur mais : une consommation par tête faible, le 31^{ème} rang, et une croissance nulle
- Bière et alcools sont les boissons les plus prisées
- Une consolidation est en cours chez les importateurs, les grossistes et dans la distribution
- Environ 6500 marques

▶ En résumé :

- Concurrence intense
- Pression sur les prix
- Croissance du pouvoir des grossistes et des distributeurs

Un secteur peu attractif

Question: Comment sortir de cet océan rouge du fait des âpres batailles concurrentielles?

Le marché en 2000

Préférence vin / bière et alcools en %

Consommateur

Fréquent Occasionnel

<i>Accepte le prix au verre</i>	50%	50%
<i>Ouvre une bouteille pour soi</i>	65%	46%
<i>Boit 2-3 jours après l'ouverture</i>	59%	50%
<i>Rend les plats plus attrayants</i>	81%	67%
<i>Sait comment accorder vin et plats</i>	80%	62%
<i>Sait quelle marque choisir</i>	72%	53%
<i>Trouve d'un abord compliqué</i>	9%	77%

Source: Merrill Research & Associates

« Les gens ne sont pas intéressés par ce discours sophistiqué autour du vin, ils veulent juste en boire » John Casella,
Managing Director

Le Canevas Stratégique de [yellow tail] lors du lancement

[yellow tail][®]

Éléments Clés

Facilité pour les clients, les détaillants et les grossistes

- Facile à boire

- Profil de goût pour les inexpérimentés: Souple, fruits simples
- Tannins, bois et complexité réduits
- Facile à apprécier lors d'un repas de tous les jours

- Facile à choisir

- Gamme:

- Chardonnay et Chiraz
- 0.75L et 1.5L

- Prix :

- 0.75L: \$6.99
- 1.5L: \$11.99

	Même forme, même fonction	Forme différente même fonction	Forme et fonction différentes, même objectif
+	Vin haut-de-gamme	Cognac XO Absolut Vodka	
	[yellow tail]*	Mousseux Alcopops 6-pack de bière	6 Ecstasy Paquet de joints
-	Vin de table	Café chez Starbuck 6-pack de Coca	Pot d'Häagen Dazs Paquet de Malboro

L'aspect – Le rendre visible et facile à trouver

- Une bouteille assez étroite, un culot profond
- Une présentation unique pour le faire ressortir:
 - Des couleurs qui attirent l'œil
 - Un graphisme décalé
 - Des boîtes-présentoirs permettant de positionner 100 à 150 bouteilles

Promotion – Donner un parfum d'aventure

- 100 imperméables et chapeaux traditionnels australiens avec chaque première commande d'un container
- Visites aux détaillants pour qu'ils les utilisent et ajoutent de l'exotisme et de l'aventure lors de l'acte d'achat

Drisa-Bone jackets et
Akubra hats

[yellow tail]: Le résultat

- “Le vin d’importation connaissant la plus forte croissance de tout le marché américain” — *Gomberg Fredrikson Report*
- **N°1** des vins australiens aux USA
- **N°1** des vins importés aux USA
- [yellow tail] Chiraz de 0,75L est le **N°1** des vins rouges
- [yellow tail] Merlot de 0,75L est le **N°2** des vins rouges et le **N°1** des **Merlots**
- [yellow tail] Chardonnay est le **N°2** des Chardonnay

[yellow tail]

Part de marché (ACNielsen)
décembre 2004

[yellow tail]: Que peut-il se passer?

- Commencer à se comporter comme un concurrent traditionnel...

...et nager avec les concurrents dans un océan rouge

**Ça paraît un peu trop
simple...**

En pratique ?

Une démarche structurée

Environ 6 mois

Equipe hétérogène, taille variable selon le sujet et les enjeux

Un mode de raisonnement à conserver du début à la fin

Enthousiasmant et difficile en même temps, les vieilles habitudes ont la vie dure

Questions

Stratégie Ocean Bleu

Principes opérationnels

Les 6 pistes

Les nouveaux espaces stratégiques

Industrie A

**SEGMENTS DE MARCHES
INCONNUS**

**SEGMENTS DE MARCHES
CONNUS**

Les nouveaux espaces stratégiques

Les nouveaux espaces stratégiques

Industrie A

Industrie B

Industrie C

Changer le cadre de la réflexion stratégique

Les frontières conventionnelles du champ concurrentiel

***De combattre
à l'intérieur
des frontières ...***

Grandes tendances

Chaîne des prescripteurs/acheteurs/
utilisateurs

Produits et services
complémentaires

Contenu fonctionnel
et émotionnel

Groupes stratégiques

Alternatives

***... à combattre
au delà des
frontières***

Explorer le temps par projection des grandes tendances

Exemple : Fournisseur d'Accès Internet

- ▶ Mémoire de stockage, largeur de bande et puissance de calcul plus grandes, moins chères, plus facilement accessibles
- ▶ Beaucoup d'appareils électroniques complémentaires, intégrés et portables
- ▶ Quantité, sources et diversité de contenus infinies
- ▶ Diminution du niveau de confiance du public envers les grandes entreprises
- ▶ Importance croissante du Moi, de l'individualisme compensé par le désir de faire partie d'une tribu
- ▶ Recherche de l'autonomie dans un monde de plus en plus complexe
- ▶ Mille et une manières d'utiliser son temps libre

QUESTION

Quelles tendances auront dans le temps un impact majeur ? Dans ces conditions, comment un acteur peut-il générer une utilité sans précédent ?

Explorer le temps par projection des grandes tendances

Exemple : Chaîne de télévision

- ▶ **Télévision numérique**
- ▶ **Satellites, Large Bande**
- ▶ **Un écran par pièce, n'importe où, n'importe quand**
- ▶ **Quantité, source et diversité infinies des programmes**
- ▶ **Lancements quotidiens**
- ▶ **Instantanéité**
- ▶ **Globalisation**
- ▶ **Perte de crédibilité, d'indépendance**

QUESTION

Quelles tendances auront dans le temps un impact majeur ? Dans ces conditions, comment un acteur peut-il générer une utilité sans précédent ?

Courbe de Valeur de CNN

*Accepter de subir l'évolution de l'industrie
ou choisir d'en être le moteur ?*

Changer le cadre de la réflexion stratégique

Les frontières conventionnelles du champ concurrentiel

***De combattre
à l'intérieur
des frontières ...***

Grandes tendances

**Chaîne des prescripteurs/acheteurs/
utilisateurs**

Produits et services
complémentaires

Contenu fonctionnel
et émotionnel

Groupes stratégiques

Alternatives

***... à combattre
au delà des
frontières***

Explorer la chaîne des prescripteurs/acheteurs/utilisateurs

Exemple : Ville

- ▶ Actionnaires
- ▶ Directeur Financier
- ▶ Directeur RH
- ▶ Consultants
- ▶ Clients
- ▶ Fournisseurs
- ▶ ...
- ▶ Syndicats
- ▶ Organisations d'expatriés
- ▶ Ambassades, missions commerciales
- ▶ Groupes d'influence
- ▶ ...
- ▶ Enfants
- ▶ Parents
- ▶ Amis
- ▶ Collègues de travail
- ▶ Chasseurs de tête
- ▶ Agence de voyage
- ▶ Personnalité connue
- ▶ ...

QUESTION

*Quel acheteur/utilisateur avons-nous oublié ?
Quel Élément-Clé doit-on considérer pour libérer des valeurs inconnues ?*

Explorer la chaîne des prescripteurs/acheteurs/utilisateurs

Exemple : Information on-line pour traders

- ▶ SSII
- ▶ Editeurs de progiciels
- ▶ FAls
- ▶ Directeur SI
- ▶ Hotline IT
- ▶ Directeur financier
- ▶ Acheteur
- ▶ Patron de la salle des marchés
- ▶ Traders
- ▶ Presse financière
- ▶ Presse informatique

QUESTION

*Quel acheteur/utilisateur avons-nous oublié ?
Quel Elément-Clé doit-on considérer pour libérer des valeurs inconnues ?*

Canevas Stratégique de Bloomberg à ses débuts

Viser l'acheteur

ou viser un autre participant oublié de la chaîne des acheteurs/utilisateurs ?

Éléments-Clés

Changer le cadre de la réflexion stratégique

Les frontières conventionnelles du champ concurrentiel

***De combattre
à l'intérieur
des frontières ...***

Grandes tendances

Chaîne des prescripteurs/acheteurs/
utilisateurs

**Produits et services
complémentaires**

Contenu fonctionnel
et émotionnel

Groupes stratégiques

Alternatives

***... à combattre
au delà des
frontières***

Explorer les produits et services complémentaires

Exemple : Opérateur de Tourisme

- ▶ Prise en charge en porte à porte
- ▶ Prévisions météorologiques
- ▶ Change
- ▶ Conseil sur les activités locales
- ▶ Information en vol sur la destination
- ▶ Baby-sitting en langue d'origine
- ▶ Parking et entretien de la voiture à l'aéroport
- ▶ Gestion des urgences à la maison : parents âgés, animaux
- ▶ Surveillance de la maison
- ▶ Entretien du jardin
- ▶ ...

QUESTION

*Dans le contexte de l'usage de nos services, comment élargir notre offre,
quel Élément-Clé travailler ?*

Explorer les produits et services complémentaires

Exemple : Librairies

- ▶ Conseil
- ▶ Bases de données
- ▶ Pré-selection
- ▶ Best seller / Thématiques / Style de vie / Age
- ▶ Commande via Internet
- ▶ Commande par téléphone
- ▶ Bons d'achat
- ▶ Carte privative
- ▶ Livraison à domicile
- ▶ Espaces de lecture
- ▶ Boissons, nourriture
- ▶ Heures étendues

QUESTION

Dans le contexte de l'usage de nos services, comment élargir notre offre, quel Élément-Clé travailler ?

*Viser uniquement le bon prix
ou offrir un produit/service au-delà des
frontières habituelles de l'industrie ?*

Changer le cadre de la réflexion stratégique

Les frontières conventionnelles du champ concurrentiel

***De combattre
à l'intérieur
des frontières ...***

Grandes tendances

Chaîne des prescripteurs/acheteurs/
utilisateurs

Produits et services
complémentaires

**Contenu fonctionnel
et émotionnel**

Groupes stratégiques

Alternatives

***... à combattre
au delà des
frontières***

Explorer le contenu fonctionnel et émotionnel

Exemple : Ville

- ▶ Risque
- ▶ Protection des enfants
- ▶ Stress
- ▶ Famille
- ▶ Qualité de l'environnement
- ▶ Religion
- ▶ Culture
- ▶ Socialisation
- ▶ Bien-être
- ▶ Communautés
- ▶ Ethnicité
- ▶ ...

- ▶ Utilités
- ▶ Sécurité
- ▶ Droit de la propriété
- ▶ Conditions de travail
- ▶ Redistribution des richesses
- ▶ Services de santé
- ▶ Incitations fiscales
- ▶ Droit des sociétés
- ▶ Infrastructures
- ▶ Enseignement
- ▶ Accès aux prêts
- ▶ ...

QUESTION

*Que pouvons-nous éliminer ou créer pour reconstruire
l'équilibre Fonctionnel/Emotionnel ?*

Explorer le contenu fonctionnel et émotionnel

Exemple : Cosmétiques

- ▶ Marque
- ▶ Emballage mode
- ▶ Nouveauté
- ▶ Fun
- ▶ Publicité
- ▶ Utilisé par des star
- ▶ Sophistiqué
- ▶ Rare
- ▶ Se sentir en forme
- ▶ Se sentir plus jeune
- ▶ Ethnicité
- ▶ Efficacité
- ▶ Coût
- ▶ Système d'application
- ▶ Prise en main
- ▶ Taille
- ▶ Gamme de produits
- ▶ Formulation
- ▶ Texture
- ▶ Odeur
- ▶ Couleur
- ▶ Permanence
- ▶ Mode d'emploi
- ▶ Back-up scientifique
- ▶ Santé

QUESTION

*Que pouvons-nous éliminer ou créer pour reconstruire
l'équilibre Fonctionnel/Emotionnel ?*

Body Shop fait-elle partie de l'industrie cosmétique ?

*Viser l'équilibre prix/performance
ou modifier l'équilibre fonctionnel/émotionnel ?*

Changer le cadre de la réflexion stratégique

Les frontières conventionnelles du champ concurrentiel

***De combattre
à l'intérieur
des frontières ...***

Grandes tendances

Chaîne des prescripteurs/acheteurs/
utilisateurs

Produits et services
complémentaires

Contenu fonctionnel
et émotionnel

Groupes stratégiques

Alternatives

***... à combattre
au delà des
frontières***

Explorer les différents groupes stratégiques de l'industrie

Exemple : Opérateur de Tourisme

QUESTION

En combinant les caractéristiques de plusieurs Groupes Stratégiques peut-on créer des Océans Bleus?

Explorer les différents groupes stratégiques de l'industrie

Exemple : *Habillement*

QUESTION

En combinant les caractéristiques de plusieurs Groupes Stratégiques peut-on créer des Océans Bleus?

Canevas Stratégique de Polo Ralph Lauren

*Viser une position stratégique par rapport aux concurrents directs
ou viser entre les groupes stratégiques ?*

Changer le cadre de la réflexion stratégique

Les frontières conventionnelles du champ concurrentiel

***De combattre
à l'intérieur
des frontières ...***

Grandes tendances

Chaîne des prescripteurs/acheteurs/
utilisateurs

Produits et services
complémentaires

Contenu fonctionnel
et émotionnel

Groupes stratégiques

Alternatives

***... à combattre
au delà des
frontières***

Explorer les solutions alternatives présentes sur le marché

Exemple : Articles culinaires électriques

A la maison

- ▶ Mêmes recettes surgelées à réchauffer au four
- ▶ Autres recettes alternatives avec des instruments de cuisson automatisés
- ▶ Tout prêt
- ▶ Produits auto-chauffants
- ▶ Traiteur
- ▶ Livraison à domicile
- ▶ Chef à domicile

Restauration

- ▶ Restauration rapide
- ▶ Restauration commerciale
- ▶ Restauration à thème
- ▶ Restauration collective

...

QUESTION

Quelles caractéristiques de ces alternatives peuvent nous mener à éliminer, réduire, renforcer, créer ?

Explorer les solutions alternatives présentes sur le marché

Exemple : Transport aérien business

Class économique
Flotte privée

Train grandes lignes
Train de banlieue

Métro
Tramway
Bus

Voiture
Voiture d'un ami
Co-voiturage
Taxi
Moto taxi

QUESTION

*Quelles caractéristiques de ces alternatives peuvent nous mener
à éliminer, réduire, renforcer, créer ?*

Canevas Stratégique de Southwest Airlines

*Viser les concurrents de l'industrie
ou viser les alternatives ?*

