Check-list de l’analyse de marché, de la concurrence et des groupes cibles
Remplissez la check-list le plus précisément possible. Dans la première et la deuxième colonne, décrivez les connaissances acquises et ajoutez, si possible, des chiffres ou des estimations. Déclarez ces dernières en tant que telles et justifiez vos pensées pour une tierce personne (important pour le business plan). Evaluez ensuite, dans la troisième colonne, vos chances sur la marché. 

	1. Analyse de marché
	Situation actuelle
	Risques/dangers prévisibles 
	Evaluation de vos chances sur le marché

	
	
	
	bonnes
	moyennes
	mauvaises

	Quel est mon potentiel (demande potentielle pour mon produit/service)?
	
	
	
	
	

	Quel est le volume du marché (volume d’affaires effectué/estimé)?
	
	
	
	
	

	A combien s’élève ma part de marché espérée (part du chiffre d’affaires du marché/de la branche)?
	
	
	
	
	

	A quel point le marché est-il saturé (comment les besoins des clients de mon produit/service sont-ils couverts par les offrants existants)?
	
	
	
	
	

	A quelle vitesse le marché cible que je vise croît-il?
	
	
	
	
	


	2. Tendances et niches du marché
	Situation actuelle
	Risques/dangers prévisibles
	Evaluation de vos chances sur le marché

	
	
	
	bonnes
	moyennes
	mauvaises

	Quelle niche du marché concerne mon idée commerciale?
	
	
	
	
	

	Quels besoins ne sont pas suffisamment couverts?
	
	
	
	
	

	A quelles tendances mon idée commerciale s’expose-t-elle?
	
	
	
	
	

	Quelle pourrait être l’évolution dans ma branche?
	
	
	
	
	

	Comment se développera la demande pour mon offre?
	
	
	
	
	


	3. Produkt/Dienstleistung und Kundschaft (Zielgruppe)
	Situation actuelle
	Risques/dangers prévisibles
	Evaluation de vos chances sur le marché

	
	
	
	bonnes
	moyennes
	mauvaises

	

	3.1. Produkte

	Quel cercle d’acheteurs est concerné par mon produit/service?
	
	
	
	
	

	Quel usage mes clients peuvent-ils faire de mon produit/service?
	
	
	
	
	

	Quels besoins seront couverts par mon produit/service?
	
	
	
	
	

	Est-ce que je peux développer mon produit/service ou en proposer un nouveau, s’il n’est plus demandé?
	
	
	
	
	

	Mon produit/service correspond-t-il à la classe d’âge, au niveau d’éducation et à la structure de revenu/force d’achat de mes clients potentiels?
	
	
	
	
	

	Pourquoi mes clients achètent-ils mon produit/service?
	
	
	
	
	

	Quelle approche innovatrice différencie mon produit/service de celui de la concurrence?
	
	
	
	
	

	Combien d’avance un usage/une prestation supplémentaire me donne-t-elle?
	
	
	
	
	

	

	3.2. Prix

	Quel pouvoir d’achat mon cercle d’acheteurs présente-t-il?
	
	
	
	
	

	Que coûte mon produit/service auprès de la concurrence?
	
	
	
	
	

	Puis-je me permettre d’être moins cher que ma concurrence?
	
	
	
	
	

	Avec quelles conditions de paiement la concurrence travaille-t-elle (réductions, garanties, actions)?
	
	
	
	
	

	Quelles tendances de prix faut-il identifier?
	
	
	
	
	

	

	3.3. Prospection du marché

	Par quels moyens la concurrence prospecte-t-elle le marché (publicité, promotion, présentation)?
	
	
	
	
	

	Avec quelles prestations supplémentaires (réparations, service de livraison, conseils)?
	
	
	
	
	

	Quelles tendances de prospection sont à identifier?
	
	
	
	
	

	

	3.4. Distribution

	Comment ma concurrence distribue-t-elle ses produits/services (propres magasins, e-business, commerce de demi-gros, agents)?
	
	
	
	
	

	Quels facteurs sont à prendre en compte dans le commerce de demi-gros (dépendance, contrats, monopoles, marges)?
	
	
	
	
	

	Quelles tendances sont à identifier dans la distribution?
	
	
	
	
	

	
	
	
	

	4. Concurrence
	Situation actuelle
	Risques/dangers prévisibles
	Evaluation de vos chances sur le marché

	
	
	
	bonnes
	moyennes
	mauvaises

	Quels produits/services ma concurrence offre-t-elle? 
	
	
	
	
	

	Qui sont les 5 concurrents les plus proches et où sont-ils?
	
	
	
	
	

	Quels sont mes concurrents indirects?
	
	
	
	
	

	Mes clients sont-ils ponctuels, de passage ou réguliers? 
	
	
	
	
	

	Quelles habitudes de consommation ont mes clients?
	
	
	
	
	

	Avec combien d’offrants dois-je partager la marché? 
	
	
	
	
	

	Sur quels marchés mes concurrents sont-ils actifs?
	
	
	
	
	

	Dans quelle phase se trouvent mes concurrents (croissance, stagnation, réduction)?
	
	
	
	
	

	Quelle ampleur a ma concurrence sur les différents marchés (parts de marché, chiffre d’affaires, nombre de pièces)?
	
	
	
	
	

	Quelles stratégies mes concurrents appliquent-ils?
	
	
	
	
	

	Qu’est-ce que je peux apprendre de mes concurrents?
	
	
	
	
	


	5. Environnement et site
	Situation actuelle
	Risques/dangers prévisibles
	Evaluation de vos chances sur le marché

	
	
	
	bonnes
	moyennes
	mauvaises

	Où se trouvent les limites géographiques de mon marché?
	
	
	
	
	

	Dans quel rayon d’action puis-je opérer?
	
	
	
	
	

	Avec quelles obligations/procédures d’autorisation/lois mon produit doit-il se confronter?
	
	
	
	
	

	Quelles sont les conditions générales économiques?
	
	
	
	
	

	Quelle est la situation conjoncturelle?
	
	
	
	
	

	Quelles tendances et évolutions de la société peuvent influencer mon produit/service?
	
	
	
	
	


Grâce à cette évaluation de votre produit ou de votre service, vous découvrirez quelles sont vos chances de concrétiser votre idée commerciale avec succès sur la marché. Important: discutez absolument les résultats et les constatations de l’analyse de marché avec des spécialistes indépendants ou des tiers. Ainsi, vous évitez de mal interpréter les informations et de tirer des conclusions émotionnelles et subjectives. 
