

LE DIAGNOSTIC STRATEGIQUE

ESIAL – 1^oA

Introduction

Pour déterminer les orientations stratégiques d'une entreprise, il faut tout d'abord :

établir un diagnostic = analyser et mesurer le potentiel et les ressources disponibles pour réaliser les bons choix

Introduction

- But du diagnostic stratégique : Permettre d'établir et de prendre les orientations stratégiques les plus rationnelles.
- Constitution du diagnostic =
2 approches complémentaires :
 - Diagnostic interne de l'entreprise
 - Diagnostic externe de l'environnement

I- LE DIAGNOSTIC

- Le diagnostic interne : vise à déterminer le potentiel stratégique de l'entreprise = ses capacités et ses aptitudes stratégiques
 - Les forces – Les atouts = savoir-faire – métier – compétences
 - Les faiblesses = ses lacunes (points sur lesquels elle ne peut compter)

I- LE DIAGNOSTIC

- Le diagnostic externe : a pour objectif de déterminer dans son environnement les perspectives favorables ou défavorables à l'entreprise =
 - Les opportunités : chances de développement
 - Les menaces : mise en cause de la stratégie

Diagnostic Stratégique

Interne

Externe

ENTREPRISE

ENVIRONNEMENT

Forces & Faiblesses

Opportunités / Menaces

Capacités stratégiques
De l'Entreprise

Attractivité stratégique
De l'environnement

Orientations Stratégiques possible

01/10/2010

I- LE DIAGNOSTIC

- Cette méthode est nommée **SWOT** =
 - Strengths
 - Weakness
 - Opportunities
 - Threats

Les 2 diagnostics ne sont pas indépendants

I- LE DIAGNOSTIC STRATEGIQUE : Comparaison

Niveau d'Analyse Perspective	Sur un Domaine d'Activité Stratégique (DAS = Business)	Sur l'Ensemble de l'Entreprise (Corporate)
Externe	Demande – Offre - Concurrence -Groupes	PESTE = Politique – Économique – Social - Technologique - Écologique
Interne	Chaîne de Valeur	Plate-forme stratégique
	Ressources et Compétences	Fonctions et Processus
Interne & Externe	Facteurs clés de succès	Matrice de Portefeuille d'activités

I- LE DIAGNOSTIC

Le Domaine d'activité stratégique (DAS) peut être défini comme *un regroupement d'activités ayant 3 points communs : le produit, le marché et le savoir-faire, et pour lequel l'entreprise va formuler une stratégie d'activité (ou business strategy).*

I- LE DIAGNOSTIC

Mise en œuvre du diagnostic (D.) : → préciser sur quoi il porte càd

Si l'entreprise est :

- en mono-activité = (D.) porte sur un ensemble homogène
- En multi-activités : (D.) suppose de décomposer en sous-ensembles homogènes (DAS) avant l'analyse → segmentation stratégique

Segmentation Stratégique = Exemple de Lafarge

Entreprise

Business Units

Ciment **Granulats** Toiture Plâtre

et Béton

Produits

Bétons **Bétons** Bétons Bétons
adjuvantés **Décoratifs** Fibrés Légers

Clients

Artisans Maîtres d'oeuvre Négociants
Entreprises de Maîtres d'ouvrage
construction

01/10/2010

Segmentation Stratégique (DAS) = Industrie de la peinture

Entreprise : Groupe chimique

Business Units Fibres Colorants **Peinture** (métiers)

Segments **Grand Public** Bâtiment Industrie Réparation Automobile

Segments

De marché

Lignes de produits

Peinture

phase solvant
phase aqueuse

Diluants

Canaux de Distribution

Grossistes – G.Surfaces - Bricolage

II- LES OUTILS DU D. S.

2.1 Outils de Diagnostic Externe :

Pour déterminer les opportunités & les menaces de l'environnement et choisir dans quels secteurs l'entreprise doit investir ou désinvestir → définition d'une vision stratégique

II- LES OUTILS DU D. S.

4 Rubriques essentielles pour le D.E :

II- LES OUTILS DU D. S.

En général, ce diagnostic s'effectue en rassemblant des informations (veille) et en construisant des « checks-lists » :

- *La Demande* = proche du mktg
 - Actuelle
 - Future (évolution, tendances etc.)

II- LES OUTILS DU D. S.

■ *L'Offre =*

- Structure du secteur d'activités (plus que les produits)
- Capacités de production
- Structures des coûts – répartition
- Charges fixes / variables
- Économies d'échelle – effet d'expérience –
- Barrières à l'entrée – à la sortie

II- LES OUTILS DU D. S.

- *Les Groupes Stratégiques* =

- Analyse des concurrents = leurs objectifs – leurs valeurs – leurs stratégies – Portefeuille d’activités –etc.
- Techniques de collecte d’info sur les concurrents = [diagramme de positionnement]

Exemple :

Carte de Groupes Stratégiques

II- LES OUTILS DU D. S.

(Techniques de collecte) EXEMPLE

II- LES OUTILS DU D. S.

■ *L'intensité de la Concurrence* =

Tenir compte des 6 contraintes soulignées par Michael Porter (cf ch. Précédent)

- Fournisseurs
- Clients
- Nouveaux entrants
- Produits de substitution
- Concurrence directe
- Rôle des pouvoirs publics

II- LES OUTILS DU D. S.

- *Synthèse* (1/2) =

On peut rassembler l'ensemble des données sur les 6 forces du secteur dans un tableau et mettre une « note » à chacune concernant leur influence → pouvoirs / menaces =

Très faible -----→ très forte

II- LES OUTILS DU D. S.

- *Synthèse* (2/2)=

On peut ainsi :

- déterminer l'attractivité (ou au contraire la non-attractivité) du secteur
- décider si on investit et
- Voir comment agissent les concurrents

II- LES OUTILS DU D. S.

■ 2.2 Diagnostic interne (D.I) (Business)

Objectif : déterminer les capacités stratégiques de l'entreprise.

Le D.I repose sur =

- L'analyse de la chaîne de valeur (A)
- Le diagnostic des ressources et des compétences (B)

A- L'analyse de la chaîne de valeur

(1/4)

Il s'agit d'analyser les sources de l'avantage concurrentiel (ou les) de l'entreprise ou d'un DAS (domaine d'activité stratégique) qu'elle occupe.

Une entreprise est un ensemble d'activités destinées à réaliser un produit →

A- L'analyse de la chaîne de valeur

(2/4)

Conception → Fabrication →
Commercialisation → Distribution → Soutien
du produit.

L'interdépendance de ces activités crée de la valeur (= de la marge) → il s'agit donc de découper l'entr. en identifiant les fonctions qui dégagent la + grande marge

La chaîne type de la Valeur

A- L'analyse de la chaîne de valeur

(3/4)

Cet outil permet des comparaisons avec les concurrents ou avec les performances globales du secteur →

Pts forts et pts faibles de l'entreprise

Ainsi, l'entreprise pourra externaliser (sous-traiter) les activités où elle n'a pas d'avantage compétitif.

A- L'analyse de la chaîne de valeur^(4/4)

Exemple =

L'entr. ne distribue ou ne fabrique pas (Archos – Benetton -)

Intérêt de l'outil :

Le + : cet outil est qualitatif et complet

Le - : lourd, pas toujours précis et ne tient pas compte des problèmes posés par les choix effectués : organisation, GRH, etc.

2.2 Diagnostic interne (D.I) (Business)

B- Ressources et Compétences :

1- Les Ressources :

Actifs stratégiques de 4 types =

- a) Ressources immatérielles
- b) Ressources Humaines
- c) Ressources financières
- d) Ressources physiques

B- Ressources et Compétences

a) Ressources immatérielles =

Image de marque, réputation, clientèle, brevets, etc.

« Intangibles » car moins visibles, elles sont très importantes dans un diagnostic.

B- Ressources et Compétences

b) Ressources Humaines =

* analyse quantitative : effectif, pyramide des âges ..

* a. qualitative : flexibilité, redéploiement, adaptation des compétences aux marchés et aux nouvelles stratégies etc.

B- Ressources et Compétences

c) Ressources financières =

- Source de financement CT et LT
(banques – fournisseurs – actionnaires – État)

Quelles sont les ressources existantes ?

Quelles capacités pour les mobiliser ?

B- Ressources et Compétences

d) Ressources physiques :

- * équipements – installations – bâtiments
- * matériels de fabrication et de traitement de l'information (ordinateurs & réseaux)

Ressources « tangibles » et peu flexibles →
facteurs de risques

B- Ressources et Compétences

e) L'évaluation d'une Ressource :

Elle se fait par rapport à 2 critères

→ *sa valeur pour le marché pour créer une différence* pour les clients et un avantage pour l'entreprise.

Exemples :

*Localisation exceptionnelle du point de vente = avantage concurrentiel (Mac Do)

*Sophistication d'un produit (image) = cf HP

B- Ressources et Compétences

→ son exclusivité pour l'entreprise =

Ressource technologique → Détention de brevets = atout protégé des concurrents.

Une ressource est stratégique si elle est :

- source de valeur
- rare & non substituable

B- Ressources et Compétences

2- Les Compétences :

Capacités à mobiliser des ressources pour atteindre un objectif.

Elles sont le résultat de nombreux « *apprentissages organisationnels (collectifs)* » = des « *routines* » construites qui fondent la culture et les savoir-faire de l'entreprise.

Il existe 4 types de compétence →

B- Ressources et Compétences

2.1) - d'ordre général : gestion, organisation, contrôle, information

2.2) spécifiques aux métiers : (« infra fonction ou intra-service »)

B- Ressources et Compétences

2.3) de transversalité :

c'est-à-dire inter fonctionnelles ou interentreprises qui sont intangibles aussi mais très importantes.

B- Ressources et Compétences

Exemples =

- ➔ Coordination R&D + marketing pour créer de nouveaux produits (L'Oréal)
- ➔ Gestion des alliances et partenariats comme Renault- Nissan (fournisseurs + sous-traitants, etc.)

B- Ressources et Compétences

2.4) professionnelles :

Qui portent sur les compétences individuelles des personnels.

B- Ressources et Compétences

Certaines de ces compétences sont fondamentales :

On les nomme « cœur de compétences »

- les savoirs
- les systèmes techniques
- les systèmes de management
- les valeurs et les normes

B- Ressources et Compétences

La réussite d'un diagnostic repose sur la réponse à différentes questions :

*l'identification des compétences de base (C.B.) est-elle possible ?

*La stratégie repose-t-elle sur des C.B. ?

*les C.B. sont-elles codifiées (analysées et connues) ?

*Les valeurs de l'entreprise vont-elles renforcer ces C.B. ?

Etc.

B- Ressources et Compétences

C.B. et facteur-clé de succès (FCS)

Il faut savoir les distinguer =

- ➔ **C.B** : vision interne
- ➔ **FCS** : vision externe

Exemple de l'ex- groupe CAMIF

Conclusion

Le diagnostic stratégique :

- Est une étape nécessaire et un outil indispensable avant tout choix et toute décision stratégique.
- Il permet d'éviter des erreurs dans les estimations des ressources et des moyens disponibles pour faire face aux diverses pressions de l'environnement de l'entreprise.