
Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

UNIVERSITÉ DU QUÉBEC

MÉMOIRE PRÉSENTÉ À

UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES

COMME EXIGENCE PARTIELLE

DE LA MAÎTRISE EN GESTION DE PROJET

PAR

KARIM CHAKER

L'EFFET DU MARKETING ET DES PRATIQUES D'INNOVATION SUR

LA PERFORMANCE COMMERCIALE DES NOUVEAUX PRODUITS

DÉVELOPPÉS PAR LES PME MANUFACTURIÈRES

SEPTEMBRE 2006

Université du Québec à Trois-Rivières

Service de la bibliothèque

Avertissement

L’auteur de ce mémoire ou de cette thèse a autorisé l’Université du Québec
à Trois-Rivières à diffuser, à des fins non lucratives, une copie de son
mémoire ou de sa thèse.

Cette diffusion n’entraîne pas une renonciation de la part de l’auteur à ses
droits de propriété intellectuelle, incluant le droit d’auteur, sur ce mémoire
ou cette thèse. Notamment, la reproduction ou la publication de la totalité
ou d’une partie importante de ce mémoire ou de cette thèse requiert son
autorisation.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Sommaire

Comprendre les pratiques qui mènent l'innovation au succès permet au

gestionnaire de projet de bien s'organiser et d'orienter son action. Cet effort de

recherche vise à l'identification des déterminants de la performance commerciale

des nouveaux produits (PCNP) développés par les petites et moyennes

entreprises (PME). L'investigation sur les déterminants de la performance

commerciale a été faite sur deux blocs de facteurs: les pratiques marketing et

les pratiques d'innovation. L'objectif de la recherche est d'identifier les pratiques

marketing et les pratiques d'innovation qui ont un effet sur la performance

commerciale des produits nouveaux. Cette étude est faite sur un échantillon de

265 PME manufacturières québécoises dont le nombre d'employés varie de 2 à

458. Ces PME ont un ou plusieurs produits nouveaux ou modifiés sur le marché

depuis au moins deux ans. Les données ont été sélectionnées à partir la base

de données PDG® qui est le fruit d'un partenariat entre l'Université du Québec à

Trois-Rivières (Institut de recherche sur les PME), Développement économique

Canada et le groupement des chefs d'entreprises du Québec.

Nous avons identifié quatre types de nouveaux produits: les produits totalement

nouveaux, les produits modifiés selon les exigences du client, les produits

modifiés par les activités de recherche et développement (R-D) et les produits

modifiés suite à l'introduction de nouvelles technologies.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

A la suite de l'analyse de la variance et. l'analyse de la régression entre la

performance commerciale de chaque produit étudié et les variables relatives au

marketing et aux pratiques d'innovation, la recherche a révélé qu'uniquement

quelques pratiques marketing et pratiques d'innovation sont susceptibles

d'influencer la performance commerciale des produits nouveaux ou modifiés.

Mais les résultats affirment l'impact important de ces deux disciplines sur la

performance commerciale de tous les produits étudiés. Cette recherche a

montré, aussi, que chaque produit nouveau a des variables spécifiques qui

influencent sa performance commerciale. Les pratiques d'innovation qui

apparaissent pour la majorité des produits de cette étude sont les ressources

humaines et/ou financières allouées à la recherche et développement (R-D). En

revanche, il y a une grande divergence entre les déterminants marketing de la

performance commerciale des différents produits étudiés. La recherche

marketing a un effet sur la performance commerciale de tous les produits

étudiés. Cependant, pour chaque type de produits, il faut orienter la recherche à

un élément particulier du marché (clients, concurrence, etc.). Les produits

nouveaux et modifiés ne forment pas un ensemble homogène. Étudier la

performance commerciale des produits nouveaux toutes catégories confondues

ne reflète pas les déterminants de tous les produits. Les chercheurs sont invités

à distinguer entre les produits nouveaux et les produits modifiés d'une part et les

différents produits modifiés d'autre part dans leurs investigations sur la

performance des nouveaux produits. Les gestionnaires de projets sont invités,

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

aussi, à prendre en considération le degré de nouveauté du produit (nouveau ou

modifié) et les raisons de sa modification afin d'orienter leur gestion vers des

pratiques qui favorisent la performance commerciale des produits nouveaux.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Remerciements

La réalisation de ce mémoire a été une épreuve de patience et de persévérance,

à travers laquelle j'ai expérimenté la recherche scientifique en science de

gestion.

Toute la grâce est pour Dieu.

C'est avec beaucoup d'émotion que je témoigne publiquement ma profonde

gratitude au professeur SAlO ZOUITEN. Le directeur de recherche qu'il est, et

pour moi restera à jamais, le prodigue d'un soutien sans faille, sans son attitude

motivante, ce mémoire n'aurait sans doute jamais vu le jour. Je crois savoir, et

en tout cas l'espère de tout mon cœur, qu'il connaît ma reconnaissance illimitée

et mon attachement respectueux.

J'exprime ma gratitude toute particulière aux professeurs WILLIAM MENVIELLE

et JOCELYN PERREAUL T qui ont fait l'honneur de juger mon travail.

J'exprime, aussi, ma gratitude à madame Josée St-Pierre pour l'autorisation

qu'elle m'a accordée pour accéder à la base de données POG®.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Table des matières

Sommaire .. ii

REMERCiEMENTS ... v

TABLE DES MA TI ÈRES •••••••••••.••••••••.•••••••••••••••••••••••••••................................. vi

LISTE DES TABLEAUX .. ix

LISTE DES FIGURES .. xii

Chapitre 1 : Introduction ... 1

Chapitre 2: La revue de la littératllre ... 7

2.1 La performance de nouveaux produits .. 8

2.1.1 L'importance de la performance des nouveaux produits 12

2.1.2 Les mesures de la performance des nouveaux produits 14

2.1.3 Présentation générale des facteurs clés de succès

d'un nouveau produit. .. 20

2.2 L'apport du marketing au succès du NP ... 24

2.2.1 L'apport de l'orientation marché à la performance

des nouveaux produits .. 31

2.2.2 . L'apport de la synergie marketing à la performance

des nouveaux produits ... 39

2.2.3 L'apport du marketing mix à la performance

des nouveaux produits .. 42

2.3 L'apport des pratiques d'innovation à la performance

des nouveaux produits ... 53

2.3.1 L'apport de la R-D à la performance

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

des nouveaux produits '" " 53

2.3.2 L'apport des compétences techniques et technologiques

à la performance des nouveaux produits , ., 55

2.4 La synthèse .. 63

Chapitre 3: Le cadre conceptuel. 68

3.1 La PME ... 69

3.2 L'innovation et le développement de nouveaux produits 74

3.3La performance ... 80

3.4 Le concept marketing '" '" '" 82

3.4.1 Le responsable marketing .. 85
3.4.2 La force de vente , ... 86
3.4.3 La collaboration en affaire dans les activités marketing 87
3.4.4 Les études de marché ... '" 89
3.4.5 La diffusion de l'information marketing ... 92

3.5 Les pratiques d'innovation ... 93
3.5.1 La Stratégie d'innovation .. , 94
3.5.2 Les activités de recherche et développement.. 97
3.5.3 La collaboration en recherche et développement
et en Conception .. 1 00

Chapitre 4: La méthodologie de la recherche ..••..•.....••........•................ 108

4.1 Le type de l'étude .. 109

4.2 La population et collecte de données .. 109

4.3 Instrument de mesure ... 112

4.4 Les variables de l'étude et leurs échelles ... 113

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Chapin 5: Les résull:aw .. 116

5.1 Analyses descriptives: Portrait de "échantillon 117
5.1.1 les caractéristiques générales des PME. .. 117
5.1.2 les caractéristiques marketing de "échantillon 119
5.1.3 les caractéristiques relatives aux pratiques d'innovation
de l'échantillon '" , '" '" 121

5.2 Analyse de l'impact des pratiques marketing et des pratiques
de l'innovation sur la performance commerciale des produits
nouveaux ... 123
5.2.1 l'effet du marketing .. 123
5.2.2 l'effet des pratiques d'innovation ... 134

5.3 la nature et l'intensité de l'impact des pratiques marketing
et des pratiques d'innovation sur la performance commerciale
des produits nouveaux .. 144
5.3.1 l'impact du marketing ... 144
5.3.2 l'impact des pratiques d'innovation .. 150

Chapitre 6: La Conclusion .. 159

Références .. 167

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Liste des tableaux

Tableau 1 : les Mesures de succès les plus utilisées/adéquates
selon la stratégie du projet. .. 19

Tableau 2 : Synopsis des recherches empiriques portant
sur la performance de nouveaux produits .. 58

Tableau 3 : les questions de la recherche .. 103

Tableau 4: les objectifs de la recherche ... 1 04

Tableau 5 : les hypothèses de la recherche ... 105

Tableau 6 : les variables de la recherche et leurs échelles 114

Tableau 7: les caractéristiques générales de l'échantillon 119

Tableau 8: les caractéristiques marketing de l'échantillon 121

Tableau 9: les caractéristiques relatives aux pratiques
d'innovation de l'échantillon .. '" 122

Tableau 10: l'effet du responsable marketing sur la performance
commerciale des produits nouveaux et modifiés ... 124

Tableau 11 : l'effet de la force de vente sur la performance
commerciale des produits nouveaux et modifiés : 125

Tableau 12: l'effet de la collaboration marketing sur la performance
commerciale des produits nouveaux et modifiés ... 128

Tableau 13: l'effet des études de marché sur la performance commerciale
des produits nouveaux et modifiés .. 131

Tableau 14 : l'impact de la diffusion de l'information marketing
sur la performance commerciale des produits nouveaux et modifiés 134

Tableau 15: .l'impact de la stratégie d'innovation sur la performance
commerciale des produits nouveaux et modifiés 135

Tableau 16: l'effet des ressources financières allouées à la R-D
sur la performance commerciale des produits nouveaux et modifiés 137

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 17: L'effet des ressources humaines R-D sur la performance
commerciale des produits nouveaux et modifiés 139

Tableau 18: L'effet de la collaboration en conception et en R-D sur la
performance commerciale des produits nouveaux et modifiés 141

Tableau 19: Les déterminants de la performance commerciale pour les
produits nouveaux et modifiés ... 143

Tableau 20: L'effet du marketing sur la performance commerciale des
produits nouveaux et modifiés ... , 144

Tableau 21: L'effet du capital humain marketing sur la performance
commerciale des produits nouveaux et modifiés 146

Tableau 22: L'effet des études de marché sur la performance commerciale
des produits nouveaux et modifiés .. 148

Tableau 23: L'effet de la diffusion de l'information marketing sur la
performance commerciale des produits nouveaux et modifiés 149

Tableau 24: L'effet des pratiques d'innovation sur la performance
commerciale des produits nouveaux et modifiés 151

Tableau 25: L'effet de la diffusion de l'information marketing
sur la performance commerciale des produits nouveaux et modifiés 152

Tableau 26: L'effet des ressources financières allouées au R-D sur la
performance commerciale des produits nouveaux et modifiés 153

Tableau 27: L'effet des ressources humaines R-D sur la performance
commerciale des produits nouveaux et modifiés 154

Tableau 28: Les déterminants de la performance commerciale des produits
nouveaux et modifiés (coeffiCient de régression) 155

Tableau 29 : Les résultats de la recherche ... 157

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Liste des figures

Figure 1 : L'impact de la supériorité du produit sur son succès 43

Figure 2 : L'impact de la supériorité du produit sur son succès 47

Figure 3: Cadre conceptuel général ... 74

Figure 4 : Cadre conceptuel spécifique 102

Figure 5 : Résultats de la recherche .. 156

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Introduction

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

2

1. INTRODUCTION

« Au XXle siècle, nous devons mener notre action à la fois sur les fronts

social et économique. Nous pourrons ainsi montrer au monde entier un Canada

dont la société est vouée à l'innovation comme à l'inclusion, à l'excellence

comme à la justice» (Le très honorable Jean Chrétien, Premier ministre du

Canada, Réponse au discours du Trône, janvier 2001, cité dans la stratégie

d'innovation du Canada). Les propos du premier ministre canadien signalent la

place privilégiée de l'innovation dans les intérêts du Canada. "la cite, en effet,

avant l'inclusion, l'excellence et la justice. Cet intérêt a, certainement, des

explications économiques.

En effet, la mondialisation des marchés et les traités de libre-échange ont

engendré une augmentation de la compétition. Au Canada, cette concurrence a

causé la fermeture d'usines et la perte de milliers d'emplois. Pour faire face à la

concurrence et notamment celle des Asiatiques, la réplique doit, impérativement,

se faire par la qualité et l'innovation. L'innovation permet, aussi, l'augmentation

des exportations et l'amélioration de la productivité qui permettent à leur tour la

prospérité économique. De plus, l'innovation favorise une meilleure qualité de la

vie. En effet, ,'innovation dans les domaines de la santé, de l'éducation, de

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

3

l'énergie renouvelable, des transports et de la sécurité ont contribué directement

à améliorer la qualité de la vie des Canadiens. Or, le Canada est parmi les plus

mal classés du G-7 pour ce qui est de la capacité d'innovation et il continue

d'afficher un retard sur le plan de l'innovation. Les décideurs et les observateurs

s'entendent sur le fait que le Canada doit relever le défi de l'innovation.

L'innovation a, également, des retombées positives sur le plan

microéconomique. En effet, 79,1 % des entreprises innovatrices affirment que

l'innovation a favorisé le maintien de la position concurrentielle de leurs

entreprises. En deuxième lieu, !!impact le plus fréquent est une plus grande

capacité de s'adapter aux différentes exigences des clients (65,8 %). En

troisième place, 58,3 % des entreprises innovatrices sont d'accord que

l'innovation leur a permis de maintenir leur marge bénéficiaire. Les autres

impacts de l'innovation avec lesquels les innovateurs sont le plus souvent en

accord sont l'accroissement de fa rentabilité de l'entreprise (56,9 %) et

l'accroissement de la productivité de l'entreprise (54,2 %) (St-Pierre, 2002).

À la lumière de ces résultats, il est possible de penser que l'innovation n'est pas

seulement une façon pour les entreprises d'augmenter leur compétitivité. Elle

permet aux entreprises de survivre dans le contexte de l'économie du savoir où

les technologies évoluent rapidement et s'implantent dans tous les secteurs

industriels. L'innovation est donc un moyen de survie pour ces entreprises,

puisqu'elles font face à une forte concurrence technologique.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

4

Afin de recueillir les bienfaits de l'innovation, le gestionnaire de projet doit

maîtriser ce domaine. En effet, le développement de nouveaux produits est un

cas particulier de la gestion de projets, puisque souvent le projet consiste à

développer de nouveaux produits. Q'Shaughnessy (1992) définit le projet

comme « un processus unique de transformation de ressources ayant pour but

de réaliser d'une façon ponctuelle un extrant spécifique répondant à un ou des

objectifs, précis, à l'intérieur de contraintes budgétaires, matérielles, humaines et

temporelles. »

Cette définition montre que l'innovation et le développement de nouveaux

produits obéissent aux caractéristiques des projets. C'est pour cela que dans

cette recherche, nous visons à identifier les meilleures pratiques pour réussir un

nouveau produit, ce qui va permettre aux gestionnaires de projets de mieux

orienter leurs actions.

D'un autre côté, les PME innovent de plus en plus. En effet, entre 2000 et

2002, 56 % des PME du secteur de la fabrication ont introduit sur le marché un

produit nouveau ou amélioré (Institut de la statistique du Québec, 2004).

L'innovation constitue une activité bénéfique aux PME. Près de 80 % des PME

innovantes ont exporté à l'extérieur du Canada contre une proportion de 52%

dans les PME non innovantes. En outre, les PME qui innovent, exportent une

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

5

plus grande part de leur production par rapport aux PME qui n'innovent pas

(Institut de la statistique du Québec, 2004).

Cependant, malgré le rôle important que joue l'innovation pour la croissance et la

prospérité des PME, uniquement quelques études précédentes se sont

intéressées à l'innovation dans ce type d'organisation.

Les recherches précédentes qui ont étudié les déterminants de la performance

des produits nouveaux au sein de la PME se sont limitées à étudier un nombre

de pratiques, selon nous, restreint et ne donne pas assez d'informations pour

cerner ce sujet. Nous avons alors essayé d'identifier un plus grand nombre de

pratiques qui ont un effet sur la performance commerciale des produits nouveaux

en recourant à l'étude de plusieurs pratiques appartenant à deux fonctions très

impliquées dans le processus d'innovation à savoir le marketing et les pratiques

d'innovation.

Les principales questions de cette recherche sont:

Quelles sont les pratiques marketing qui favorisent la performance commerciale

des produits nouveaux?

Quell~ sont les pratiques d'innovation qui favorisent la performance

commerciale des produits nouveaux?

Puisque le concept « nouveau produit» englobe plusieurs types de produits;

cette recherche s'est intéressée aux produits totalement nouveaux et aussi à

plusieurs types de produits modifiés. Nous distinguons trois types de produits

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

6

modifiés: les produits modifiés selon les exigences du client, les produits

modifiés par les activités de recherche et développement (R-D) et les produits

modifiés suite à l'introduction de nouvelles technologies.

Pour répondre aux questions mentionnées ci-haut, nous avons mené cette étude

sur 265 PME manufacturières québécoises dont le nombre d'employés varie de

2 à 458.

Dans ce document, nous présentons, en premier lieu, l'état de la littérature

concernant la performance de nouveaux produits. Ensuite, au chapitre 3, nous

définissons les concepts de la recherche et nous posons quelques hypothèses.

Au chapitre 4, nous présentons la méthodologie adoptée pour répondre à nos

questions. Enfin, nous présentons les résultats obtenus et la conclusion

respectivement aux chapitres 5 et 6.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

La revue de la littérature

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Rey de la 1!tt6rature 8

2. La REVUE DE LA UTIÉRA TURE

Le présent chapitre est consacré à dresser un portrait de l'apport des

recherches précédentes sur la performance des nouveaux produits (PNP) et ses

déterminants.

Trois thèmes majeurs seront développés en profondeur:

.) le concept de la performance de nouveaux produits;

.) les déterminants marketing de la performance de nouveaux produits;

.:. les déterminants de performance de nouveaux produits relatifs aux

pratiques d'innovation.

Ensuite, afin de mieux comprendre les liens entre les deux groupes de

déterminants de performance, une synthèse sera établie. Enfin, nous

présenterons la question générale de notre recherche.

2.1 La performance de nouveaux produits

L'ouverture des marchés et l'abolition des barrières douanières ont changé le

paysage économique dans lequel les entreprises œuvraient traditionnellement.

Aujourd'hui, les marchés locaux présentent des concurrents sérieux détenant

des avantages divers et différents de ceux des concurrents traditionnels.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 9

L'entreprise est, de ce fait, sur le marché local en face d'une offre diversifiée et

d'une concurrence peu familière.

En revanche, cette situation ouvre aux entreprises locales la possibilité d'aller

au-delà des frontières nationales et de conquérir de nouveaux marchés, qui ont

certainement des spécificités différentes de celles du marché local. Cependant,

avec son portefeuille de produits traditionnels, l'entreprise domestique n'a pas

beaucoup de chance pour satisfaire ces marchés.

Face à une telle mutation, les entreprises doivent prendre les initiatives

nécessaires pour faire face aux inconvénients qu'impose cette conjoncture d'une

part et de profiter des opportunités qu'elle offre d'autre part. L'innovation et le

développement de nouveaux produits (DNP) représentent une issue pour faire

face aux concurrents sur le marché local, et pour être en mesure, ensuite, d'offrir

des produits qui peuvent satisfaire les besoins du marché international.

D'autres raisons citées dans la littérature ont poussé les entreprises à se

concentrer davantage sur ce domaine. Premièrement, les produits ne vivent plus

aussi longtemps qu'auparavant. Selon les constats de Von Braum (1997, cité

par Co<?per, 2003) le cycle de vie des produits est réduit de 400% durant les 50

dernières années. Il faut, alors, penser à les remplacer par d'autres aussi

performants. Deuxièmement, les besoins des consommateurs sont en évolution

continue. Afin de suivre cette évolution, les entreprises recourent au DNP. En

outre, une autre raison qui pousse les entreprises au DNP réside dans les

retombées positives et multiples dont l'entreprise peut bénéficier. Durant la

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 10

dernière décennie, selon Han et al. (1998, cités par Langerak, Hultink, Robben,

2004) plus que 50 % des revenus viennent des nouveaux produits (NP).

Toutefois, cette activité qui semble lucrative cache des risques qui peuvent

mener l'entreprise à la catastrophe. En effet, seulement 25 % des projets de

développement réussissent commercialement (Cooper, 2001). En plus, selon

King (1997, cité par Cooper, 2003), les pertes annuelles de projets échoués sont

estimées à 80$ milliards.

Pour recueillir les bienfaits du DNP, tout en évitant son impact désastreux en cas

d'échec, l'innovation et le développement de NP doivent s'escompter par un

succès. C'est ainsi qu'a émergé l'intérêt pour la performance du NP (PNP).

L'importance d'atteindre la performance a poussé les gestionnaires comme les

chercheurs à approfondir leurs connaissances dans le domaine de l'innovation et

du DNP et à identifier les règles qui mènent le NP au succès.

Nous présentons dans ce qui suit un aperçu sur l'état des recherches

précédentes sur la performance de NP et ses déterminants.

Depuis quelques décennies, les chercheurs ont commencé à s'intéresser à la

PNP. Plusieurs chercheurs ont indiqué que ce domaine de recherche a eu un

large intérêt durant les années 70. En effet, Monotoya-Weiss et Calantone

(1994) ont affirmé que les études sérieuses sont apparues avec le projet

SAPPHO par Rothwell, Freeman, Hostley, Jervis, Robertsont et Townsen (1974)

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la Iitt6ratUre 11

et les études NewProd1 par Cooper entre 1975 et 2000. De même, Von Hippel

(1978, cité par Trott, 2003) a affirmé que c'est au cours des années 70 que les

chercheurs ont Commencé à s'intéresser à la dimension marketing dans le

processus d'innovation.

L'intérêt des chercheurs était essentiellement orienté vers l'identification des

déterminants de la PNP, les mesures de la performance et la comparaison entre

l'impact des différentes fonctions de l'entreprise sur la PNP.

Pour identifier « les facteurs clés de succès de nouveaux produits » ou «les

déterminants de la performance de nouveaux produits », les recherches

précédentes ont abordé ce sujet selon trois perspectives à savoir: l'identification

des facteurs menant au succès, l'identification des facteurs menant à l'échec et

l'identification des facteurs qui distinguent le succès de l'échec (Montoya-Weiss

et Calantone,1994).

Selon Montoya-Weiss et Calantone (1994), la plus grande concentration des

recherches précédentes était observée en Amérique du Nord et principalement

au Canada. D'ailleurs, leur méta-analyse sur les déterminants de performance a

été basée, dans une proportion de 36,8 %, sur des études canadiennes. Par

ailleurs, nous remarquons de plus en plus un intérêt particulier à ce genre

d'études aux pays de l'Est et du sud-est de l'Asie. Ceci se voit, particulièrement,

dans les travaux de Song et Parry (1997), Atuahene-Gima et Micheal (1998),

1 Les études NewProd sont des séries d'investigations par Cooper et ses coéquipiers qui visent à
identifier les facteurs de succès du DNP ou plus précisément les facteurs qui distinguent les
produits gagnants des produits échoués. La méthodologie consiste à comparer deux à deux les
projets de NP réussis avec les projets de NP non réussis (Cooper, 2003).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Rewe de la littérature 12

Song, Montoya-Weiss et Schmidt (1996), Atuahene-Gima et Evangelista (2000),

etc.

2.1.1 L'importance de la performance des nouveaux produits

Le développement de NP est une activité importante et nécessaire, soit pour

l'existence de l'entreprise, soit pour son évolution et sa prospérité. Elle engendre

des récompenses élevées, comme des risques élevés qui peuvent mener

l'entreprise à la catastrophe (Veryser, 2003). C'est pour cela que le NP doit être

performant.

Le développement des NP performants a plusieurs retombées positives. En

observant la littérature, nous en avons détecté quelques-unes:

Plusieurs recherches ont mis en évidence la contribution du NP performant dans

la croissance et la rentabilité de l'entreprise. Un NP performant a un impact

positif sur la performance organisationnelle indépendamment du degré de

turbulence de l'environnement marché et technologique (Langerak, Hultink et

Robben, 2004). Lors de cette étude, les auteurs ont apprécié la performance

organisationnelle à travers plusieurs indicateurs tels que: La croissance des

ventes, la rentabilité, la part des NP dans le total des ventes, les parts de

marché, le ROIIIRR (return on investment 1 internaI rate of retum).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la 1Itt6ratuf! 13

Lors d'une étude sur les PME manufacturières innovantes, St-Pierre et Mathieu

(2003) ont remarqué que les PME innovantes ont des marges de profrts plus

importantes que les autres PME non innovantes. Ils ont remarqué aussi que

l'innovation influence positivement la rentabilité et la croissance des entreprises,

d'une part et sa capacité à exporter d'autre part.

En développant de NP performants l'entreprise peut maintenir sa position

compétitive sur le marché, défendre la gamme de produit des attaques des

concurrents et augmenter la fréquence de l'utilisation en fournissant une

augmentation de la variété (Griffin et Page, 1996).

En outre, développer un NP dans une conjoncture caractérisée par une forte

concurrence permet à l'entreprise de maintenir ses clients ou arrêter la réduction

de marge. Lorsque les revenus croissent, le ONP peut être un moyen d'attirer de

nouveaux consommateurs ou attaquer de nouveaux segments de marché (Griffin

et Page, 1996).

Par contre, le ONP comporte des risques élevés qui peuvent mener

l'entreprise à la faillite comme l'ont indiqué Meyer, Rosenfield, Flax et Muth

(1989). Selon St-Pierre et Mathieu (2003), les PME n'ont pas les capacités de

subir les conséquences d'un échec du NP. Ils ont remarqué aussi que le ONP a

un effet négatif à court terme sur la productivité des PME manufacturières.

Le développement des nouveaux produits (ONP) est risqué pour tous les

produits et particulièrement pour les NP discontinus (Wheelwright et cla rck ,

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

1992, cité par Veryser, 2003). En effet, le développement de ce type de

produits, dont le degré de nouveauté est élevé, est associé à une incertitude,

technique et marketing, plus élevée que les autres types de NP.

2.1.2 les mesures de la performance des nouveaux produits

la mesure de la performance est importante vue l'utilité des informations

qu'elle fournit sur le degré de succès ou d'échec des NP. Premièrement,

mesurer la performance nous permet de savoir si le NP a atteint les objectifs

pour lesquels il a été développé (Grifin et Page, 1996). Deuxièmement, elle

permet d'apprécier les différents apports du NP sur plusieurs niveaux (Grifin et

Page, 1996). Ensuite, mesurer la performance permet de comparer

simultanément la performance de plusieurs PN (Grifin et Page, 1993).

la performance est un concept insaisissable, peu tangible et

multidimensionnel (Grifin et Page, 1996). Pour l'apprécier, les gestionnaires ont

recours à des mesures qui sont des indicateurs ou des indices pouvant apprécier

le degré de la performance du NP (Oubé et Zaccour, 1990).

Ces mesures peuvent être qualitatives comme la satisfaction ou quantitatives

comme les profits (Oubé et Zaccour, 1990). Toutefois, la classification la plus

répandue dans les recherches précédentes est celle proposée par l'association

du management et du développement des produits (POMA) qui a classé ces .

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reyue de la l!ttQture 15

mesures selon trois dimensions: la dimension financière, la dimension marché/

consommateur et la dimension technique (Griffin et Page, 1993).

Les mesures financières sont nombreuses telles que l'atteinte de l'objectif de

rentabilité, l'IRRIROI et l'atteinte de l'objectif de marge. En effet, la mesure

financière la plus utilisée par les entreprises est le ROIIIRR, alors que la mesure

financière préférée par les gestionnaires est l'atteinte de l'objectif profit (Griffin et

Page, 1993).

Nous avons observé, en outre, une panoplie de mesures basées sur le « marché

ou les consommateurs». Parmi eux, la rencontre de l'objectif revenu, l'objectif

parts de marché, la rencontre de l'objectif volume des ventes et le pourcentage

des ventes pour chaque NP. La mesure marketing la plus utilisée est la

rencontre de l'objectif revenu, alors que les mesures préférées par les

entreprises sont la satisfaction des consommateurs et la rencontre des objectifs

des parts de marché (Griffin et Page, 1993).

Les mesures financières et les mesures basées sur les consommateurs/marché,

ont été considérées par Montoya-Weiss et Calantone (1994) comme les mesures

de la performance commerciale.

A ces deux types de mesures, s'ajoutent les mesures techniques. "existe

plusieurs mesures techniques de la performance du NP, les mesures les plus

rencontrées de cette catégorie sont le lancement au temps prévu, la rapidité de

mise au marché et le coOt de développement (Griffin et Page, 1993).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 16

Selon une étude menée par Griffin et Page (1993) auprès d'un échantillon de

chercheurs sur la PNP et auprès des gestionnaires de projets, membres de la

PDMA, les chercheurs comme les gestionnaires ont affirmé l'importance de

mesurer la performance. Cependant, les chercheurs et les gestionnaires ne se

réfèrent pas aux mêmes mesures de performance ni au nombre de mesures

utilisées par étude.

Les entreprises qui mesurent le succès de leurs NP utilisent en moyenne trois ou

quatre mesures. Généralement, deux mesures marché/consommateur dont une

est quantitative, et moins que deux sont financières.

Les chercheurs, quant à eux, se basent sur trois mesures par étude.

Les mesures que les chercheurs et les gestionnaires utilisent également sont:

La rencontre de l'objectif revenu pour les mesures marketing, la rencontre de

l'objectif profit pour les mesures financières, et être au marché à temps pour les

mesures techniques (Griffin et Page, 1993).

D'autres différences ont été détectées dans les pratiques des gestionnaires et

celles des chercheurs concemant la mesure de la performance. En effet, les

gestionnaires s'intéressent à évaluer la performance du projet de DNP

individuellement, alors que les chercheurs s'intéressent à l'évaluation d'un

programme de projets c'est à dire plusieurs projets de NP à la fois (Griffin et

Page, 1993).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 17

Comme nous l'avons mentionné un peu plus haut, les gestionnaires

accordent une importance à la mesure de la performance. Toutefois, les

gestionnaires n'accordent pas d'importance à la mesure de la performance de la

même manière. Les gestionnaires en marketing donnent plus d'importance à la

mesure de la performance (Griffin et Page, 1993).

Cette différence dans l'utilisation des mesures peut être expliquée par la

difficulté de choisir les bonnes mesures. En effet, la difficulté de ce choix peut

être expliquée par plusieurs raisons que nous allons présenter dans les lignes

suivantes.

La première difficulté concerne l'aspect multidimensionnel de la PNP. Comme

nous l'avons signalé, la performance peut être financière, technique, ou

marketing. Quelle dimension, le gestionnaire doit-il mesurer?

La deuxième difficulté est relative au choix du niveau de mesure de la

performance. La mesure de la performance d'un NP peut se faire soit au niveau

du programme de développement de plusieurs projets de produits ou au niveau

du produit individuel (Griffin et Page, 1998).

Mais la plus importante difficulté est relative au grand nombre de mesures

existantes. Griffin et Page (1993) ont détecté 48 mesures dans la littératures et

45 autres ont été identifiées à travers un questionnaire auprès des membres de

la PDMA. Les auteurs ont affirmé que dans cette liste, 75 mesures sont

différentes. Face à ces 75 mesures, le gestionnaire est en face de plusieurs

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littjrature 18

questions: Quelle mesure doit être utilisée? Quelle mesure reflète le mieux le

succès ou l'échec du NP?

Ceci a poussé certains chercheurs à identifier les meilleures mesures de

performance.

Griffin et Page (1996) ont conclu après une étude menée auprès de 162

gestionnaires de projets de NP que l'évaluation du succès du NP dépend de la

stratégie du projet. Ils ont remarqué que pour chaque catégorie de NP il Y a des

mesures plus adéquates. Les auteurs ont classé les NP selon leur degré de

nouveauté par rapport au marché et par rapport à l'entreprise. Les 6 types de

NP utilisés dans cette étude sont: les nouveaux produits « nouveaux au

monde », les nouveaux produits « nouveaux à l'entreprise », Jes produits

améliorés, Jes produits « lignes d'extension », les produits repositionnés et les

produits de réduction de coût. Pour les auteurs, chaque type de ces NP a un

objectif spécifique pour lequel il a été développé. La mesure de la performance

doit alors être susceptible d'apprécier cet objectif. Les résultats de l'étude ont

montré que pour chaque catégorie, il y a des mesures plus adéquates (tableau

1).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

ID
::ë 1u u...

Revue de la littérature 19

Tableau 1 : Les mesures de succès les plus utilisées/adéquates selon la
stratégie du projet

Faible Nouveauté du produit par rapport au marché élevé

Nouveau à l'entreprise : Nouveau au monde:

Part de marché. L'acceptation du
Revenu ou satisfaction. consommateur.

la satisfaction des
consommateurs.

Rencontre de l'objectif profit. la rencontre des profits
ou IRRlROI.

l'avan~e compétitif. l'avantage compétitif.
Produits améliorés : Ligne d'extension:

la satisfaction des Parts de marché.
consommateurs. Amélioration de la satisfaction
Parts de marché ou croissance et l'acceptation.
des revenus.

La rencontre de l'objectif profit.
la rencontre de "objectif profit.

L'avantage compétitif.
l'avantage compétitif.
Réduction de coOl : Produit repositionné: Projet stratégique:

la satisfaction des l'acceptation des Mesures basées sur le
consommateurs. consommateurs. consommateur.
l'acceptation par les clients. Satisfaction ou parts de
les revenus générés. marché. les mesures financières.

Rencontre de "objectif marge. la rencontre de l'objectif profit.
les mesures techniques.

Performance de qualité. L'avantage compétitif .

D'un autre côté, Hultink et Robben (1995) ont observé que le facteur temps

influence l'utilisation et l'adéquation de la mesure de la performance d'un NP, et

ce, indépendamment de la nature du marché à servir, de la stratégie d'innovation

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la lilIé!ature 20

de l'entreprise et du degré de nouveauté du NP. Pour les auteurs, les attentes

du développeur du NP ne sont pas les mêmes à court terme et à long terme.

A court terme, le coût de développement et la rapidité au marché sont les

mesures les plus importantes. A long terme, le retour sur investissement, la

rencontre des objectifs revenu, les ventes et la rentabilité sont les plus

importants. Cependant, d'autres mesures sont perçues comme étant

d'importance égale au succès à long terme et à court terme, ces mesures sont:

L'acceptation du consommateur, l'atteinte de la qualité, et la satisfaction du

consommateur. Cette dernière est la plus importante mesure indifféremment de

la perspective temporelle (Hultink et RObben, 1995).

Après avoir présenté l'impact du développement du NP et de l'innovation sur

l'entreprise et après avoir présenté les mesures de la performance, il est temps

dé voir les éléments, les concepts ou plus simplement les facteurs qui favorisent

laPNP.

2.1.3 Présentation générale des facteurs clés de succès d'un

nouveau produit

Bien que l'identification des facteurs clés de succès a manifesté le plus

d'intérêt de la part des chercheurs sur la performance du NP, il semble que ce

domaine soit encore loin d'être maîtrisé. En effet, Song et Paris (1997) ont

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 21

signalé que le succès d'un NP est le résultat d'une alchimie encore mal

maîtrisée.

De son cOté, Cooper (1990) a affirmé, après tant d'années consacrées à ce

sujet, qu'il est difficile de répondre à la question « qu'est-ce qui fait réussir un

NP? ». Cependant, ce dernier a affirmé que le succès d'un NP est contrôlable,

étant donné que le succès dépend d'un ensemble de variables que le

gestionnaire peut gérer différemment aux variables relatives à l'environnement

hors de son contrôle.

Meyer et al. (1989) ont affirmé que les facteurs de succès dépendent largement

de la nature de l'industrie du produit/service. Ceci a été confirmé par Dubé et

Zaccour (1990), qui ont observé une différence marquée entre les facteurs clés

de succès d'un NP de consommation et les facteurs clés de succès d'un NP

industriel. Cette étude a été faite auprès de 225 PME québécoises sur 151

nouveaux produits dont 93 sont des produits industriels et 58 sont des produits

de consommation. Pour les produits de consommation, les facteurs de succès

sont: la familiarité avec Je produit de consommation, le prix, et la disponibilité

de NP avant les produits concurrents.

De son cOté, la performance des produits industriels dépend de: la réalisation

d'un effort R-D, la réalisation de recherche marketing, et une grande synergie

dans la distribution avec les autres produits de la firme.

Bien que cette étude a détecté une différence entre les facteurs de succès des

produits industriels et des produits de consommation, elle a aussi montré qu'il y a

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la rlltératuIJ 22

des facteurs importants au succès du NP indépendamment qu'il soit industriel ou

de consommation. Parmi ces facteurs :

• Le fait d'être premier au marché, avant les produits concurrents.

• La bonne gestion des étapes du processus d'innovation.

• Une publicité bien ciblée.

• Un réseau de distribution plus vaste et mieux choisi.

• Une meilleure réponse aux besoins des utilisateurs.

• Une offre plus importante d'avantages différentiels.

Sur l'échelle internationale, l'importance et "ampleur de ces facteurs peuvent

varier d'un pays à un autre, affirment Song et Parry (1997) après une étude sur

les produits japonais. Par contre, Song, Montoya-Weiss et Schmidt (1996) ont

trouvé qu'il y a des similitudes entre les facteurs marketing de performance en

Corée du Sud, et à Taiwan. Toutefois, une légère différence persiste. De plus,

Mishra, kim et Lee (1996) en comparant les facteurs de succès de la Corée du

Sud, la Chine et le Canada ont conclu qu'il y a une grande similarité entre les

facteurs de succès des trois pays en terme d'importance et de diversification des

facteurs de succès. De plus, cette étude a montré que les effets des variables

étudiées en Corée du Dud et la Chine sont similaires.

Nous constatons donc que le nombre de facteurs étudiés est important et ne

cesse d'augmenter. Un décompte de ceux considérés dans les diverses études

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Rewe de la 1Ilt6ratu" 23

exige un espace indu. Par conséquent, nous nous contenterons dans les

prochaines lignes de mettre en relief les principales conclusions véhiculées dans

la littérature, résumées et regroupées par Cooper (2003) :

1. Un produit supérieur et unique.

2. Une orientation marché forte, orientée vers les concurrents et sur le client.

3. l'adoption d'une orientation internationale dans la conception du produit,

son développement et sa commercialisation.

4. le travail du pré-développement: Une haute qualité d'exécution des

activités qui précèdent la phase de développement.

5. Définition précise du NP et ce, dès les premières phases du projet.

6. Un lancement bien conçu et correctement exécuté soutenu par un plan

marketing solide.

7. Une bonne structure organisationnelle.

8. Appui de la haute direction.

9. la synergie marketing et la synergie technologique.

10. l'attrait du marché.

11. Une meilleure évaluation des projets, pour une meilleure concentration.

12. la qualité d'exécution des différentes phases du projet.

13. la disposition des ressources nécessaires.

14. Rapidité d'exécution, mais pas au dépens de la qualité d'exécution.

15. Un processus de développement à plusieurs étapes.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la litlérature 24

Millier (1997) a affirmé qu'il n'est pas nécessaire de réunir tous les facteurs de

succès et que ceux-ci doivent être choisis avec soin en fonction de la situation et

à l'issue d'une analyse très fine. Le fait de posséder quelques facteurs clés très

forts joue un rôle fédérateur en entraînant l'amélioration des autres facteurs.

Nous développons dans les prochaines lignes, ce qui a été rapporté dans la

littérature sur les facteurs de succès relatifs à deux disciplines très impliquées

dans le DNP à savoir le marketing, et les pratiques relatives à l'innovation. Ceci

fera l'objet de la deuxième et la troisième partie de ce chapitre.

2.2 L'apport du marketing au succès du NP

« Le marketing est le mécanisme économique et social par lequel individus et

groupes satisfont leurs besoins et désirs au moyen de la création et l'échange de

produits et autres entités de valeur pour autrui» (Kotler et Dubois, 1994).

Cette définition nous indique que la création des produits est une des principales

activités du marketing. En effet, il existe trois niveaux de marketing. Le premier

niveau marketing consiste à répondre aux besoins/désirs exprimés par le client,

c'est le «marketing réactif ». Le deuxième niveau appelé « marketing

d'anticipation» consiste à anticiper les actions des clients en leur offrant un

produit qui va répondre à leurs besoins. En suite, le troisième niveau

« marketing de créativité» est le niveau le plus évolué, par lequel l'entreprise

développe un bien ou un service que personne n'a explicitement demandé ou

même imaginé (Kotler, 1995). Cette hiérarchisation des niveaux marketing nous

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 25

indique que le marketing est concerné par le DNP dans au moins deux niveaux;

et que le marketing le plus évolué qui est le marketing créatif a pour mission le

DNP.

Le marketing contribue énormément à la réalisation des projets d'une façon

générale et dans les projets de DNP en particulier. En effet, selon Pettigrewet

Corriveau (1986) le marketing intervient dans toutes les phases du cycle du

projet, et principalement dans les deux premières phases. Les auteurs ont

dressé une liste des apports possibles du marketing au long du cycle du projet.

Au début du projet, lors de la phase de la conception du projet, le marketing a

pour rôle d'identifier les opportunités et les menaces marketing, énumérer les

forces et les faiblesses de l'entreprise, et détecter les besoins.

Après, lors de la réalisation des études de pré-faisabilité, le marketing offre

plusieurs approches, outils et techniques à la recherche, au filtrage des idées, et

à l'arrimage des choix avec les stratégies de produits, de marque, de service et

de conditionnement.

Lors de la formulation du projet, le marketing peut contribuer à l'intégration du

projet dans la planification stratégique de l'entreprise (mission et valeur, objectifs

et bruts, stratégie de croissance et plan de portefeuille), et à aider à énumérer

les présuppositions critiques pour le projet.

Ensuite vient la phase de la définition du projet où il y a deux étapes, la première

est l'élaboration du concept. A ce niveau le marketing consiste à analyser en

profondeur le système marketing de l'entreprise, l'évaluation et les études de

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la fittératura 26

prévision de marché (prévision du potentiel du marché, prévision de la demande

à l'entreprise), il propose une large liste de méthodes variées de collecte et

d'analyse de données du marché (sondage, test, série, statistiques, etc.).

A ce moment vient la deuxième étape, qui est la planification du projet. le

marketing peut aider à la planification de la stratégie du mix (décision de produit

ou service, décisions de prix, décision de distribution, décision de

communication). Puis, à la phase de la planification de la gestion, le marketing

peut emprunter les modèles d'organisation marketing et du système de contrOle

marketing (type d'organisation, mode de gestion, contrOle du plan marketing).

le rOle du marketing se poursuit au long de la réalisation du projet

(développement). Son apport consiste à guider les choix et la mise en place du

processus contractuel (appel d'offres, évaluation des soumissions et

négociation), et suivre l'évolution de l'environnement au cours de la réalisation

du projet.

Enfin, le marketing permet de renforcer les relations internes et extemes de

l'entreprise. les auteurs ont mentionné qu'if y a une forte similitude entre le

marketing et la gestion de projets et que ces deux approches sont

complémentaires.

Par ailleurs, Crance (2001) pense que le marketing peut contribuer utilement

au DNP dans quatre champs d'activités :

• le lancement réussi d'une idée ou d'une invention.

• la génération d'idées de diversification.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la !itl8rature 27

• l'évaluation des vitesses de diffusion.

• La bonne gestion interne du projet.

Crance (2001) a mentionné que l'apport du marketing au DNP s'observe à

travers les outils suivants :

• Analyse des dysfonctionnements ou des insatisfactions constatés sur les

solutions actuelles;

• Écoute des signaux faibles du marché à travers, par exemple, l'analyse des

incidents critiques ou l'identification des décalages entre discours et

comportement qui sont autant des signaux faibles d'évolution;

• Veille commerciale, veille conéurrentielle;

• Synthèse des points de vue d'experts sur les évolutions en cours (méthode

Delphi);

• Analyse des comportements des pionniers et des leaders d'opinion.

• Des tests auprès de leaders d'opinion (repérés par exemple par les indices

de citations multiples).

• Des analyses des fonctionnalités présentées par la nouvelle offre.

• Des évaluations de la valeur d'utilité de ces fonctionnalités.

• Des monographies explicatives des comportements Murs.

• la construction de scénario par l'analyse triangulaire.

• les grilles d'analyse morphologique ou sémantique pour définir les

domaines.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Rewe de la !itlérat!q 28

• les entretiens en situation de contribution ou les entretiens

d'impulsion/réaction pour bien interpréter les réactions face au NP.

• L'analyse systématique (risques et enjeux) pour pronostiquer les positions

des différents acteurs.

• Le déploiement des fonctionnalités du NP pour tester les composantes de

l'offre.

• Les marchés tests pour organiser le lancement.

Pour Cou ratier et Miquel (2001), les études marketing qualitatives

représentent une aide précieuse' au cours du DNP. En effet, les études

qualitatives sont riches, faciles à appliquer, flexibles, et peuvent s'adapter à

chaque cas et de personnaliser les méthodologies.

l'apport des études qualitatives peut être résumé par:

• l'exploration profonde des besoins, attentes et critères de choix.

• la découverte de nouvelles idées à travers de multiples techniques de

créativité.

• la mise au point du NP par le biais des tests de concept, les prétests

packaging, les prétests publicitaires, le prétest de nom, et le prétest de logo.

Après avoir vu que le DNP occupe une place importante dans le marketing, et

après avoir présenté la place qu'il occupe au long des phases du projet, ainsi

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reyue de la liIlénIture 29

que la multitude des outils qu'il offre, il est temps de s'interroger sur la nature de

sa relation avec la PNP.

Nous avons observé que l'impact du marketing sur la PNP a été traité selon

deux perspectives, d'une part l'impact du marketing sur la PNP, et d'autre part

l'impact du marketing sur les déterminants du succès du NP.

Plusieurs études ont montré que le marketing a un effet significativement positif

sur la PNP. Cet impact a été vérifié dans plusieurs pays et différentes

économies.

les études NewProd ont montré que la bonne exécution des activités

marketing améliore la rentabilité du NP, et par conséquent la performance

financière du NP (Cooper, 1994).

De plus, le marketing a un impact sur la performance marketing du NP. En effet,

les études des NP chimiques ont montré que lorsque les activités marketing sont

bien exécutées, le taux de succès du NP est plus que le double, et les parts du

marché sont presque triples que celles des autres produits (Cooper, 1994).

HerTmann (1995) a observé que les PME qui intègrent le marketing dans leur

gestion sont les plus performantes et développent des NP plus performants.

l'auteur a apprécié la performance globale des PME et la performance des NP à

travers des indices financiers, techniques et marketing. En comparant les

pratiques de la PME où le marketing est mis en œuvre avec les PME où le

marketing est marginalisé au long du processus de développement des NP,

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la lit1ératunt 30

l'auteur a remarqué que les PME qui intègrent le marketing dans leur gestion se

distinguent des autres par:

• Le recours à des acteurs de marché divers dans l'effort d'information.

• L'adoption d'une écoute de marché plus finalisée dans la recherche d'idées

NP.

• Une collecte d'informations marché systématique tout au long des activités

de développement.

• Le rôle du chef d'entreprise est central dans l'effort d'information. L'auteur a

observé qu'il est très impliqué dans l'effort d'information dans les deux groupes

de PME observées. Cependant, dans les PME qui adoptent le marketing,

l'engagement du dirigeant est plus fort que l'engagement des dirigeants des

autres PME où le marketing est ignoré.

• Une implication plus prononcée des drfférents personnels de la PME.

• Les PME qui intègrent le marketing utilisent les informations du marché

disponibles pour la détermination des 4P (prix, publicité, promotion, place).

La stratégie marketing influence le degré de nouveauté du NP. Lorsque les

entreprises adoptent une stratégie commerciale de prospecteur, elles

développent plutôt des NP «nouveaux au monde ». Par contre, lorsque les

entreprises adoptent une stratégie marketing d'analyseur ou de défenseurs, elles

ont tendance à développer des NP « lignes d'extension» (Page, 1996).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reyue de la !jttérature 31

Dans leur méta analyse, Montoya-Weiss et Calantone (1994) ont observé que

plusieurs facteurs marketing étaient fortement corrélés à la PNP. L'étude a

montré que les facteurs marketing stratégiques, et opérationnels (processus de

développement) sont fortement corrélés avec la PNP alors que les facteurs

relatifs à l'environnement marketing ne sont pas corrélés à la PNP. En effet,

l'analyse de la corrélation a montré que le potentiel du marché n'est pas un

facteur qui influence la performance commerciale du NP.

En consultant la littérature, nous avons remarqué quelques limites attribuées

au rôle du marketing lors du DNP. En effet, l'apport du marketing est très

controversé dans le cas d'un NP discontinu. Pour cette catégorie de produits, le

marketing est considéré comme une activité ennuyante et pénible (Luckas et

Ferrell, 2000, cité par Trott, 2003).

2.2.1 L'apport de l'orientation marché à la performance des

nouveaux produits

L'orientation marché, couvre trois dimensions majeures à savoir la génération

et la diffusion d'informations sur les besoins actuels et futurs ainsi que sur les

facteurs externes (comme la concurrence et les changements technologiques)

afin de développer et d'implanter des stratégies répondant à ces informations

(Kohli et Jaworski, 1990, cités par Ramaseshan, Caruana et Pang, 2002).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Rewe de la fittérature 32

Avoir un œil sur le marché, sa nature et son évolution permet de générer des

informations utiles qui peuvent aider tous les impliqués dans le processus de

développement du NP. En effet, Ottum et Moore (1997) ont affirmé que plus les

décideurs détiennent et partagent d'informations marketing mieux est la

performance du NP. Dans 80 % des NP réussis, les auteurs ont observé que la

quantité d'information utilisée et partagée est supérieure à la moyenne; alors que

dans 75 % des NP échoués, les auteurs ont observé un manque d'informations

collectées.

Certaines caractéristiques de l'information collectée permettent une meilleure

PNP. En effet, la profondeur. de l'information, la quantité d'information

rassemblée, la quantité d'information partagée et la quantité d'information utilisée

sont toutes des caractéristiques sensiblement liées au succès du NP. La relation

entre le traitement des informations et le succès du NP est toujours positive

indépendamment du degré de la turbulence de l'environnement, le degré de

nouveauté du produit, et le degré technologique du NP .. Investir en temps et

argent (budget) au traitement des informations ne ralentit pas le projet et

n'augmente pas son coOl. Néanmoins, Atuahene-Gima (1995) affirme que

l'importance de la collecte et de la diffusion de l'information marché sur le succès

du NP sont plus importantes durant les premières phases du cycle de vie du

produit, quand l'environnement marketing et technologique est plus turbulent.

L'importance de l'information marché a poussé les chercheurs à vérifier

l'impact de "orientation marché (OM) sur la PNP.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la !itléndunt 33

Plusieurs études ont montré que l'OM est un facteur incontestable de succès

(Atuahene-Gima, 1995; Atuahene-Gima et Ko, 2001 ; Cooper, 1990, 1994,

2003; Ferell et Lukas, 2000; Montoya-Weiss et Calantone, 1994; Ottum et

Moore, 1997; Ramaseshan, Caruana et Pang, 2002). D'autres ont affirmé que

c'est un élément qui réduit les risques d'échec (Barrett, 1996, cités par Trott,

2003). Cependant, l'apport positif de l'OM sur la PNP a été controversé par

Langerak, Hultink, Robben (2004) à la suite d'une étude menée auprès de 126

entreprises néerlandaises sur la nature de la relation entre l'OM avec la capacité

d'exécution des activités de pré-développements, avec la PNP, et avec la

performance organisationnelle. Les auteurs ont conclu que l'OM n'est pas liée à

la PNP, et ceci, quelque soit le degré de la turbulence de l'environnement

marché et technologique. Les auteurs ont apprécié la performance à travers 14

indicateurs qui reflètent à la fois la performance marketing, la performance

financière, et ia performance technique. Bien que cette étude a conclu que l'OM

a un impact sur la PNP, elle n'ignore pas l'importance de l'OM sur la PNP, et

déduit que son impact sur la PNP n'est qu'indirect puisque qu'elle favorise la

bonne planification stratégique et la génération d'idées qui sont, selon cette

étude, des facteurs de succès du NP.

Cooper (1994) a observé que l'OM favorise l'efficacité temporelle du projet de

développement du NP, c'est à dire que plus l'OM est forte plus le cycle de

développement du NP est court. En plus, l'OM permet de respecter la

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la litt6rature 34

planification temporelle prévue pour le NP. A partir de ces observations, nous

pouvons déduire que l'OM a un impact sur la performance technique du NP.

Selon une étude menée par Ramaseshan, Caruana et Pang (2002) auprès de

350 entreprises à Singapour, l'OM a une forte relation positive avec la

performance globale du NP, avec la performance marché du NP et avec la

performance du projet du NP. Les auteurs ont observé, en outre, que l'OM

favorise la PNP quelle que soit la nature du NP (produits de consommations ou

industriels).

En se référant à la définition de l'OM proposée par Kohli et Jaworski (1990) citée

plus haut, les auteurs ont observé la relation entre la PNP et chaque dimension

de l'OM à savoir la collecte et l'utilisation des informations marché, et le

développement de stratégie marketing basée sur les informations marché et

l'implantation de stratégies marketing.

Cette étude a montré que la collecte et l'utilisation des informations marché

d'une part et le développement de stratégie marketing d'autre part, ont un impact

sur la performance globale du NP, sur sa performance marché ainsi que sur la

performance du projet du NP.

Les auteurs ont observé que certains éléments de l'OM augmentent la PNP. En

effet, la collecte et l'utilisation des informations marché sont les deux éléments

critiques qu'à travers eux, l'OM touche positivement la PNP. Cependant, la

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la litt6!ature 35

stratégie marketing, qui est une autre dimension de l'OM, n'a aucun effet sur la

PNP, ni sur sa performance marché ni sur la performance du projet du NP.

Selon Veryzer (1998, cité par Cooper, 2003), l'orientation marché doit être

prise en considération durant toutes les étapes du développement du NP pour

garantir le succès. Lors de la génération des idées, l'auteur suggère de se

concentrer sur le consommateur, et de le considérer comme une bonne source

d'idées. Au moment de la conception du produit, il est nécessaire d'employer les

données fournies par la recherche marketing. Ensuite, lors du développement, il

est important de rester en contact continu avec le consommateur et suivre

l'évolution du marché. Une fois le produit est développé, l'auteur met en

évidence l'efficacité de faire des essais auprès du consommateur et des tests de

marché pour vérifier l'acceptation du marché et la bonne planification prévue

pour le lancement. Enfin, le lancement doit être guidé par un plan marketing

bien conçu, basé sur des informations marketing solides.

Cependant, malgré l'apport que l'OM offre au succès du NP, cette activité

reste encore marginalisée. En effet, les études de marché sont omises dans

75 % des projets (Cooper, 2001), et les ressources attribuées aux activités

marketing sont généralement insuffisantes, et constituent moins de 20 % des

dépenses totales du projet (Cooper, 2003).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la IWrature 36

Au-delà de l'impact direct de l'OM sur la PNP présenté ci-dessus, d'autres

recherches ont mentionné l'impact indirect de l'OM sur la PNP, c'est à dire

l'impact de l'OM sur certains éléments considérés positifs à la PNP.

En effet, Atuahene-Gima (1995) a observé suite à une étude menée auprès de

275 entreprises australiennes que l'OM a un impact signifICativement positrf sur

les compétences de pré-développement, sur les activités de lancement, sur le

service qualité, sur l'avantage de produit, sur la synergie marketing et sur le

travail d'équipe, mais pas sur la synergie technologique.

Dans le cas d'un NP radical, l'OM favorise la performance du projet, mais elle ne

contribue pas à sa performance marketing. C'est pour cela que cet auteur a

déduit que l'OM est probablement moins importante pour le succès du nouveau

produit radical et qu'un tel produit peut être vendu grâce à ses sophistications

technologiques. L'auteur a observé, également, que plus l'intensité

concurrentielle est perçue comme élevée, plus forte est la relation entre ,'OM et

la PNP. Lorsque l'intensité de concurrence est perçue comme basse, la

contribution de l'OM à la performance marché du nouveau produit est

insignifiante. En d'autres termes, l'impact de l'OM sur la performance du NP est

plus important aux premières phases du cycle de vie du produit. Dans ces

phases, l'environnement technologique et marché est plus turbulent par rapport

aux dernières étapes du cycle du projet.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reyue dt la !jIt6ratura 37

Atuahene-Gima et Ko (2001) ont observé la relation entre la stratégie de

l'entreprise et la performance de l'entreprise d'une part, et la performance des

NP qu'elle développe d'autre part. Les auteurs ont affirmé que les entreprises

qui adoptent une stratégie orientée vers le marché corrélée avec une stratégie

d'entrepreneur sont les plus performantes dans le lancement de marché, sont

plus rapides à pénétrer le marché, développent des produits de meilleure qualité

et leurs NP sont plus performants que les autres.

Ferel! et Lukas (2000) ont observé l'impact des deux volets de l'OM, une

orientation vers les clients et une orientation vers la concurrence sur différents

types de NP. Ils ont conclu qu'il y a une relation entre l'OM et le degré de

nouveauté du NP. Une concentration sur le client favorise l'introduction de NP

dont le degré de nouveauté est élevé tels que les produits« nouveaux au

monde », mais elle réduit le lancement des NP d'imitation comme les produits

« moi aussi» (produit d'imitation dont le degré de nouvea.uté est faible). Alors

que l'orientation sur les concurrents augmente rîntroduction des NP «moi

aussi» et réduit le lancement des produits « ligne d'extensions» et « nouveaux

au monde» qui sont des produits dont le degré de nouveauté est plus élevé.

Langerak, Hultink, et Robben (2004) ont confirmé plusieurs conclusions citées

un peu plus haut. L'orientation marché a un effet positif sur la planification

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la lilftrature 38

stratégique, sur la génération d'idées et sur le fiHrage d'idées, et elle a un effet

indirect sur l'amélioration de l'analyse commerciale.

Mishra, Kim et Lee (1996) se sont intéressés aux facteurs pouvant mener au

succès ou à l'échec de NP en étudiant 288 NP développés par 144 entreprises

Sud Coréennes. L'analyse de la corrélation entre les facteurs étudiés et la

performance ont montré qu'en Corée, les fadeurs de performance sont

l'intelligence marché, la compatibilité entre l'entreprise et la nature du futur

produit, la nature de l'idée du produit, l'effort de lancement, et les

caractéristiques du NP.

L'apport de l'OM est moins évident pour les produits discontinus, où aucun

marché n'existe. Pour ce type de NP, les consommateurs potentiels ne sont pas

aptes à comprendre le NP, c'est pour cela que Chandy et Tellis (2000, cités par

Trott, 2003) affirment que, pour ce type de produits, la recherche marketing ne

peut apporter que des réponses peu utiles. En effet, selon Christensen (1997,

cité par Trott, 2003), certaines bonnes entreprises n'ont pas pu devenir leader ou

maintenir leur position de leader dans leur domaine parce qu'elles se sont trop

appuyées sur la recherche marketing. Selon l'auteur, il y a des moments ou il

n'est plus utile d'écouter le client.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la !jtt6ratu!'!t

2.2.2 L'apport de la synergie marketing à la perfonnance des

nouveaux produits

39

La disposition de ressources nécessaires au projet joue un rôle dans Je

succès du NP (Cooper, 2003). En effet, le manque de ressources engendre des

conséquences négatives sur le succès et Je bon déroulement des activités

marketing. Cooper (2003) a remarqué que la principale cause de l'absence de

l'orientation marché est le manque de ressources marketing. En outre, les

habiletés marketing sont nécessaires pour un bon déroulement des activités

marketing et Je succès du NP. La synergie marketing consiste à ajuster Jes

ressources et les compétences marketing avec les besoins du projet de DNP

(Cooper, 1990).

Plusieurs chercheurs ont affinné que la synergie marketing est liée positivement

avec la perfonnance du NP (Atuahene-Gima, 1995 ; Cooper, 1990, 2000, 2003;

Montoya-Weiss et Calantone, 1994; Song, Montoya-Weiss et Schmidt, 1996).

Dans leur méta-analyse sur les facteurs de perfonnance du NP, Montoya-

Weiss et Calantone (1994) ont conclu que la synergie marketing fait partie des

facteurs stratégiques les plus importants pour le succès du NP.

Selon Cooper (1990,2003), les produits qui réussissent ont généralement un

bon ajustement entre les besoins du projet et les compétences et ressources

marketing allouées au projet. Les ressources et les compétences marketing

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la Iiltèrature 40

nécessaires au DNP sont: la force de vente, la publicité, l'habifeté dans la

réalisation des études de marché, la compétence de son service à la clientèle

(Cooper, 1990), la distribution et l'expérience de l'entreprise dans les activités

marketing (Cooper, 2000).

Dans les projets où la synergie marketing est bonne, la performance du NP est

nettement meilleure. La performance de ces produits se voit à travers un taux de

rentabilité plus élevé et de meilleures parts de marché. En plus, le taux de

succès est 2,3 fois plus grand que les NP réalisés avec un manque de synergie

marketing. Nous pouvons conclure des constats de Cooper (1990) que la

synergie marketing favorise la performance marketing et financière du NP.

L'impact de la synergie marketing sur la PNP est confirmé par les travaux de

Atuahene-Gima (1995). Ce dernier a affirmé que la synergie marketing est

importante à la performance marketing du NP, et ceci, indépendamment de

l'intensité concurrentielle, et de l'étape du cycle de vie du produit.

Song, Montoya-Weiss et Schmidt (1996) ont mené une étude pour vérifier

l'apport du marketing sur la performance du NP en Corée du Sud et à Taiwan.

Ils ont, alors, examiné l'apport des deux volets de la synergie marketing à savoir

la synergie des ressources marketing et la synergie des habiletés marketing.

La synergie des habiletés marketing réfère à l'adéquation des compétences

marketing de l'entreprise avec les besoins du projet. "s'agit du savoir-faire et de

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la !itttratUm 41

l'expérience mari(eting de l'entreprise qui lui permet de coordonner les activités

de développement (Day, 1994, cité par Song, Montoya-Weiss et Schmidt, 1996).

les résultats de cette recherche affirment que dans les deux pays, le niveau de

synergie des habiletés mari(eting est associé positivement avec le niveau de la

performance du NP. En d'autres termes, meilleure est l'adéquation des habiletés

et de l'expérience mari(eting de l'entreprise avec les besoins du projet de

développement meilleure sera la PNP. Dans les entreprises taïwanaises, la

synergie des habiletés mari(eting permet, en outre, le bon déroulement des

activités mari(eting; sauf que cette conclusion n'est pas confirmée dans les

projets menés en Corée du Sud. '

la synergie des ressources mari(eting réfère à l'adéquation des moyens

mari(eting de l'entreprise avec les exigences du projet. "ne s'agit pas du volume

des ressources accordées au projet, mais plutôt la concordance de ces

ressources avec le projet. Selon cette recherche, le niveau de synergie des

ressources mari(eting, observé à Taiwan et en Corée du Sud, n'est pas associé

positivement avec le niveau de la performance du NP. En effet, les ressources

mari(eting n'influencent pas la PNP directement, dans le cas du Taiwan. Alors

que, dans le cas des projets en Corée du Sud, les ressources mari(eting ont un

effet négatif sur la PNP. De plus, dans le cas de la Corée du Sud, la synergie

des ressources mari(eting ne contribue pas positivement au bon déroulement

des activités mari(eting.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 42

Dans le cas des NP japonais, selon l'étude de Song et Parry (1997), la

synergie marketing a un impact positif sur la PNP. De plus, la synergie

marketing a un impact positif sur la compétitivité et l'intelligence marché, d'une

part, et le bon déroulement des activités marketing, d'autre part. Cependant,

l'impact de la synergie marketing est plus important sur la compétitivité et

l'intelligence que sur la capacité de l'entreprise à gérer les activités marketing.

Les auteurs affirment, par conséquent, que la compétitivité et l'intelligence

marché sont les deux éléments à travers lesquels la synergie marketing affecte

la performance du NP.

2.2.3 L'apport du marketing mix à la performance des nouveaux

produits

a) Les caractéristiques du nouveau produit

Un des facteurs de performance le plus cité dans la littérature est le produit

lui-même et ses caractéristiques (Cooper, 1990, 1994, 2003 ; Li et Calantone,

1998; Montoya-Weiss et Calantone, 1994; Song et Parry, 1997).

Cooper (1990, 1994, 2003) considère la supériorité du NP comme le facteur

de succès le plus important. Les études NewProd ont fourni comme preuve

plusieurs indicateurs. En effet, le taux de succès des NP supérieurs est de 3 à 5

fois plus élevé que les autres, pour les NP supérieurs le taux de succès est de

98,0 % contre 18,4 % pour les NP indifférenciés (Cooper, 1990, 1994). En outre,

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 43

53,5 % des NP différenciés atteignent l'objectif parts de marché contre 11,6 %

pour les produits « moi aussi ».

Sur le plan de la rentabilité, le NP supérieur a un taux de rentabilité de 8,4 sur 1 0

trois fois supérieur à celui des NP indifférenciés qui est de 2,6 sur 1 O.

En plus, les NP supérieurs rencontrent plus facilement les objectifs de ventes et

de profit que les NP indifférenciés (Cooper, 1990).

Les études NewProd ont montré aussi que les produits réactifs, les produits

indifférenciés qui manquent d'offrir des bénéfices, connaissent généralement

l'échec (Cooper, 2003), beaucoup de temps et d'énergie sont consacrés aux

produits indifférenciés et aux produits «moi aussi », et 82 % de ces efforts

échouent (Cooper, 1990).

- (l0
::r:? 0 -fi)

80
Part de

'ID marché :53,5%
U taux de profit : ()
::J 84% ; objectif
fi)

50 vente :69,6% ;
ID rencontre "0
X objectif
::J 40

profit :70%
CO
t-

20

0

Figure 1: L'impact de la supériorité du produit sur son succès.
Source: Cooper (1990)

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la 1itt6rature 44

Suite à ces résultats plusieurs questions se posent: Qu'est-œ qu'un produit

supérieur? quelles sont ses caractéristiques? Et comment il se réalise?

Un produit supérieur est un produit différencié qui livre des avantages uniques et

une valeur supérieure au client (Cooper, 1990, 1994,2003). La définition de ce

qui est unique et supérieur, de ce qui est de valeur et bénéfique doit se faire

selon les perspectives du consommateur. C'est selon les préférences et les

exigences du consommateur que se détermine la supériorité du NP et non pas

uniquement aux yeux des ingénieurs, des designers, ou du personnel technique.

Ces professionnels ont tendance à surestimer les avantages et la valeur de leurs

produits (Cooper, 1994).

Selon Cooper (1994,2003) un NP supérieur réunit les traits suivants :

• Le produit répond aux besoins des consommateurs, ce qui lui permet d'avoir

une supériorité concurrentielle.

• Le produit a des attributs et des caractéristiques uniques aux yeux du

consommateur, et que ces attributs ne soient pas disponibles chez les produits

concurrents.

• Le produit ·permet de résoudre des problèmes que le consommateur

rencontre avec les produits concurrents.

• Le produit a un impact économique positif sur le consommateur, soit en

offrant une meilleure valeur monétaire, soit en réduisant le coût total de l'achat

en offrant un meilleur rapport prix/performance.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 45

• Le produit se caractérise par une excellente quaUté relativement aux

produits concurrents, et que cette qualité soit perçue par le consommateur.

• Un produit dont les bénéfices et les avantages sont facilement perçus,

extrêmement visibles, et évidents pour le consommateur.

En outre, le même auteur Cooper (1994) dégage d'autres éléments qui ne

sont pas intrinsèques au produit, mais qui peuvent lui donner plus de valeur:

• Le NP dispose d'un service à la clientèle et un support technique supérieur

aux produits concurrents.

• Un haut niveau de compétenCe technique perçue par le consommateur.

• Le NP est commercialisé par une force de vente compétente.

• Le NP bénéficie d'une compagne d'image/réputation positive.

• Le NP ne souffre pas de manque de disponibilité, sa livraison est plus

rapide et plus fiable que les autres produits.

• Le NP est commercialisé sous un nom de marque de renommée.

Une vision internationale dans le développement du NP permet de maximiser

les chances du succès. Ceci signifie qu'un produit mondial qui réunit à la fois les

exigences du marché national et celles du marché international est plus

performant que les produits conçus uniquement pour le marché local.

L'orientation internationale consiste à définir le marché international comme une

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littératulJ 46

seule cible, à élaborer la recherche marketing dans différents pays, et de

compter sur une équipe de projets internationale et globale (Cooper, 2003).

Cooper (1990, 1994,2003) insiste sur l'importance de définir clairement le NP

dès les premières étapes du processus du développement. En effet, les produits

qui réussissent ont une définition nette, élaborée avant la phase du

développement. Les produits qui ont été clairement définis avant la phase du

développement ont 3,3 fois de chance pour réussir, ils ont de meilleures parts de

marché, ont un taux de rentabilité de 76 % contre 31 % des produits qui n'ont

pas été bien définis avant le développement, et rencontre mieux les objectifs de

ventes et du profit que les produits pauvrement définis.

Une bonne définition du NP se fait à travers ces quatre éléments (Cooper, 1990,

2003):

• La spécification du marché ciblé: Définir exactement les futurs

utilisateurs ;

• écrire le concept produit et les bénéfices qui vont être livrés;

• définir la stratégie de positionnement, incluant le prix visé ;

• identifier la liste des traits, des attributs, exigences et spécifications

du produit.

Les raisons du succès des NP bien définis dès les premières phases du

projet sont multiples (Cooper, 1994, 2003). En effet, la définition du produit

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littéra!llli1. 47

permet d'engendrer plus d'attention aux activités de pré-développement, et de

jouer le rôle d'outil de communication et de guide. Ainsi, chaque fonction

impliquée dans le processus de développement a une idée précise et

consistante de ce qu'est le produit. En plus, la définition du futur produit fournit

une série d'objectifs pour la phase de développement, et pour l'équipe de projet.

Avec des objectifs bien définis, le développement sera plus efficace et plus

rapide.

100

- 80 Part de ~ 0 marché. 37,3% -en
60 taux de profit : -(1)

0 7,6 objectif
0 vente :63.5% ; ::::J
en 40 rencontre objectif
(1) profit :66,5%
"0
X
::::J 20 m
1-

0

Figure 2: L'impact d'une définition tôt (dés les premières phases) de
produit sur son succès.
Source: Cooper (1990)

Selon une étude menée par Li et Calantone (1998) auprès de 1074

entreprises américaines oeuvrant dans l'industrie des logiciels, afin de vérifier

l'impact de la connaissance du marché sur l'avantage du NP, il a été démontré

que l'avantage produit influence positivement la performance du NP.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la litt6rature 48

Cette étude a permis, en outre, d'identifier certains éléments qui ont un impact

sur l'avantage du NP. Elle a découvert que l'effort R-D, l'intensité du processus

de connaissance des concurrents, la maitrise du processus du développement

du NP, la connaissance du marché et l'intensité de l'interface marketing/R-D

influencent positivement l'avantage du NP. En d'autres termes, plus les

développeurs connaissent le marché plus l'avantage produit est meilleur.

En plus, "effort de la fonction R-D et ,'intensité du processus de connaissance de

concurrents favorisent positivement l'avantage produit. En outre, il semble, selon

cette étude, que plus l'interface marketing-R&D est intense, mieux sera

l'avantage produit. Selon Roehrich (2001), l'avantage produit est la variable qui

influence le plus l'intention d'un NP.

Suite à une étude sur les déterminants de la performance de NP japonais,

Song et Parry (1997) ont affirmé que l'avantage concurrentiel du NP favorise son

succès. Ils ont conclu, en outre, que plus les compétences marketing sont

élevées plus l'avantage est concurrentiel; il est de même pour les compétences

techniques plus elles sont élevées plus l'avantage est concurrentiel. Cependant,

le niveau de l'intensité concurrentielle influence négativement l'avantage

concurrentiel du NP. En d'autres termes, plus le marché est compétitif plus est

faible l'avantage concurrentiel du NP.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reyue de la littérature 49

le succès du NP ne peut se faire uniquement à travers ses caractéristiques

objectives et ses qualités physiques. D'autres éléments du marketing mix lui

donnent en plus, des vertus et des pouvoirs symboliques (Cou ratier et Miquel,

2001). Nous présentons dans la suite de ce paragraphe l'apport des autres

éléments du marketing mix, observé dans les recherches précédentes.

b) l'apport de la communication à la performance du nouveau produit

Nous n'avons détecté aucune recherche qui a considéré la publicité ou la

promotion comme des facteurs de succès du NP. Certains chercheurs se sont

contentés de mentionner que ces deux éléments permettent d'avoir un produit

mieux perçu; et d'autres chercheurs ont traité ces deux éléments comme des

atouts dans la réussite du lancement du NP.

c) L'apport du lancementlla force de vente à la performance du nouveau

produit

Le lancement est le processus par lequel est introduit le NP dans le marché

afin d'être commercialisé (PDMA ,2002). Il s'agit d'une étape cruciale pour
- -

réussir le NP. le bon déroulement de cette phase a un impact positif sur la

performance du NP (Atuahene-Gima, 1995 ; Cooper, 1994, 2003 ; Hultink, et

Atuahene-Gima, 2000; Hultink, Griffin, Robben et Hart, 1998; Mishra et aL,

1996; Montoya-Weiss et Calantone, 1994).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 50

Selon (Atuahene-Gima, 1995), les activités de lancement sont liées plus à la

performance marketing lorsque le degré de nouveauté du produit est perçu par le

consommateur comme élevé. Les activités de lancement ont un impact positif

sur la performance marketing lorsque le marché est très concurrentiel et lorsque

l'environnement est perçu comme hostile. C'est aux dernières étapes du cycle

de vie du produit que les activités de lancement influencent le plus la

performance marketing du NP.

Hultink et al. (1998) ont vu l'impact des décisions stratégiques et tactiques

du lancement sur la PNP. Leur étude a montré que les décisions stratégiques et

tactiques du lancement influencent positivement la PNP. Les décisions

stratégiques du lancement sont les décisions qui se font dès le début du projet,

elles réfèrent à la stratégie produit et à la stratégie marketing. Alors que, les

décisions tactiques se font à une étape avancée du projet juste avant sa phase

de commercialisation, elles réfèrent au marketing mix.

Les auteurs ont observé que ces deux types de décisions sont interdépendants,

pour chaque catégorie de décisions stratégiques il y a des décisions tactiques

plus appropriées. En d'autres termes, pour chaque type de NP, selon son degré

de nouveauté, son objectif, et la situation concurrentielle du marché dans

laquelle il est introduit, il y a des décisions tactiques qui favorisent mieux la PNP.

En effet, le lancement d'un produit innovateur, complètement nouveau, réalisé

selon une forte orientation technologique, développé dans l'objectif de pénétrer à

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 51

un nouveau marché; les décisions tactiques à prendre, dans ce cas, sont un

assortiment plus large que les concurrents, un nouveau nom de marque,

utilisation de nouveaux canaux de distribution, des dépenses de distributions

moins élevées que les concurrents et fixation de prix élevé.

Pour le cas d'un NP dont le degré de nouveauté est modéré, ciblé vers un

marché peu concurrentiel et visant à mettre des barrières de pénétration aux

concurrents, les décisions tactiques à cette stratégie sont: Offrir un large

assortiment produit, utiliser les canaux de distribution traditionnels, dépenser

dans la distribution, fixer un prix élevé, utiliser la communication.

Dans le cas d'un NP peu innovateur, introduit dans un marché concurrentiel à

une phase tardive de son cycle de vie, pour élargir la gamme de produits, pour

mettre des barrières aux concurrents, pour améliorer la pénétration marché. Les

décisions tactiques qui sont associées à cette stratégie sont: un petit

assortiment, extension de marque, fixation d'un prix bas (un prix de pénétration)

et l'utilisation de la promotion.

Les auteurs ont observé aussi, que les décisions stratégiques de lancements

n'ont pas la même performance, les produits élaborés sur une base marketing et

technologique sont plus performants que les produits conçus uniquement sur

une base technologique ou uniquement selon les besoins du marché et ce,

indépendamment du degré de nouveauté du NP.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littératum 52

Pour Cooper (2003), un lancement bien conçu doit être soutenu par un plan

marketing. Ce plan doit être une partie intégrante du processus du

développement, élaboré dès les premières phases du projet de développement

et non pas lors de la phase de commercialisation. En plus, ce plan doit être basé

sur les informations fournies par les études de marché.

Mishra et al. (1996) ont observé que plusieurs éléments marketing sont

essentiels pour réussir le lancement d'un NP tels que: l'effort de vente, une

approche de vente bien ciblée, et un service après vente.

Le personnel impliqué dans le lancement (comme la force de vente, les

agents d'assistance technique, etc.) doit s'engager dans la réalisation du plan de

lancement. C'est un moyen efficace pour prendre en considération les bonnes

informations et pour s'assurer de la disponibilité des ressources (Hultink et

Atuahene-Gima, 2000). La force de vente, en particulier, joue durant cette phase

un rôle primordial. Dans leur étude, Atuahene-Glma et Micheal (1998) ont

affirmé que l'effort de la force de vente influence positivement la performance

marketing du NP en augmentant le volume des ventes. Certaines

caractéristiques de la force de vente améliorent la performance marketing du NP •.

Le niveau de la formation du vendeur, son expérience, sont deux éléments

positivement liés à la performance marketing du NP.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Rew8 de la littérature 53

En outre, l'attitude du vendeur envers le NP est liée à la performance marketing

du NP. Une attitude positive envers le NP favorise une meilleure

commercialisation.

Les auteurs ont remarqué aussi que 11ntensité concurrentielle joue un rôle

purement modérateur entre la force de vente et la performance de la

commercialisation du NP. En effet, 11ntensité concurrentielle a effet négatif sur

le NP, plus le marché est concurrencé plus la performance commerciale du NP

est faible.

Selon Millier (1997), le produit industriel est le fruit d'un effort marketing

associé à un effort technique. La partie suivante de ce chapitre dressera l'apport

de la littérature de la R-D et les pratiques techniques à la performance du NP.

2.3 L'apport des pratiques d'innovation à la performance des

nouveaux produits

2.3.1 L'apport de la R-D à la performance des nouveaux produits

La fonction R-D joue un rôle important dans le DNP. Dans les recherches

précédentes, la compétence technologique constitue un des éléments les plus

évoqués (Montoya-Weiss et Calantone, 1994). Plusieurs études ont affirmé que

lorsque les activités technologiques sont bien exécutées, les chances du succès

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reyue de la littérature 54

sont plus élevées (Cooper, 1990 ; Dubé et Zaccour, 1990 ; Li et Calantone,

1998; Montoya-Weiss et Calantone, 1994 ; Song et Parry, 1997).

La compétence technique a plusieurs effets positifs liés directement ou

indirectement à l'augmentation des chances de succès. En effet, les

compétences techniques favorisent la réalisation d'un produit avantageux et

hautement concurrentiel (Li et Calantone, 1998; Song et Parry, 1997).

En outre, les compétences techniques favorisent le bon déroulement de la

gestion des activités marketing (SOng et Parry, 1997). Ensuite, Montoya-Weiss

et Calantone (1994) ont observé que les compétences techniques constituent un

élément important pour satisfaire les besoins des consommateurs.

Dans le cas des PME manufacturières, les activités de la R-D stimulent

l'innovation. En effet, St-Pierre et Mathieu (2003) ont observé que les PME

innovantes se distinguent des autres PME peu ou non innovantes par la

présence d'une fonction R-D. Plus la fonction R-D est formalisée, et plus elle est

intégr~ dans le processus de dÉ?veloppement plus est élevé le degré de

l'innovation chez les PME manufacturières.

L'intégration de la R-D doit être faite dès les premières phases de

développement, étant donné que l'évaluation technique est une des activités

préliminaires les plus importantes (Cooper, 1990, 1994).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 55

L'apport de la R-D à la performance du NP diffère selon la nature du produit.

Selon Dubé et Zaccour (1990), la performance des produits industriels est plus

liée à l'effort de la R-D que les produits de consommation.

En outre, les produits qui se réalisent dans de bonnes conditions technologiques

réussissent mieux. Les activités technologiques sont: l'évaluation technique

préliminaire, le développement du produit, le test de prototype, le

commencement dès la production, etc. (Cooper, 1990).

Certains éléments peuvent améliorer la capacité technique de l'entreprise

impliquée dans le projet du DNP. Selon Song et Parry (1997), la capacité

technique est meilleure avec une bonne intégration entre les fonctions

impliquées dans le DNP.

2.3.2 L'apport des compétences techniques et technologiques à la

performance des nouveaux produits

Nous présentons, dans cette section, l'apport des ressources et habiletés

technologiques allouées au projet de développement à la PNP d'une part et

l'apport de la synergie technologique à la PNP d'autre part.

Cooper (2003) a mentionné que la disposition des ressources nécessaires au

projet de développement est un facteur de succès. En plus, Song et Parry

(1997) ont détecté plusieurs impacts positifs des ressourceslhabiletés sur le

DNP. En effet, plus que l'entreprise détienne des ressources et des habiletés

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 56

techniques mieux sera le degré de sa compétitivité et l'ampleur de l'intelligence

marché implanté. En outre, le niveau des ressources et habiletés techniques

influence positivement la capacité technique.

L'apport des habiletés et des ressources technologiques à la PNP est

certainement renforcé par une bonne adéquation entre ceux-ci et les besoins de

projet, il s'agit d'une bonne synergie technologique.

La synergie technologique consiste en un bon ajustement entre la R-D,

l'ingénierie, Jes ressources et les compétences de production d'une part et les

besoins du développement d'autre part (Cooper, 1990). Lorsque la synergie

technologique est bonne, le taux de succès est 2,8 fois plus important. Le taux

de rentabilité est plus élevé. L'atteinte des objectifs des ventes et du profit est

meilleure (Cooper, 1990). La synergie technologique est un des facteurs

stratégiques les plus importants sur la PNP (Montoya-Weiss & Calantone, 1994).

La synergie technologique est également importante pour la performance

marché du NP et ce, indépendamment de l'intensité de la concurrence et de

l'étape du cycle de vie du produit (Atuahene-Gima, 1995).

La synergie technologique influence positivement la performance du NP

principalement à travers les compétences techniques (Song et Parry, 1997). La

synergie technique influence moins la compétitivité et l'intelligence marketing,

mais elle influence beaucoup plus la compétence technique (Song et Parry,

1997).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reyue de la !lttérature 57

Avant de finir la présentation des apports des recherches précédentes, il est

important de signaler que le marketing et la R-D semblent avoir la même

influence sur le développement des NP de haute technologie selon une étude

menée par Athuana-Gima et Li (2000) sur 128 NP de 114 entreprises chinoises.

Le tableau suivant résume res études empiriques sur la performance des

nouveaux produits qui ont servi à l'élaboration de cette revue de la littérature et

offre, en outre, d'amples informations telles que: les variables étudiées1 l'objectif

de la recherche, la méthodologie et les résultats.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Lawton &
Parasuraman
(1980).

Dubé&
Zaccour
(1990).

Montoya-
Weiss &
Calantone
(1994).

Herrmann
(1995).

-l'ampleur du marketing dans la
firme.

1-I'utilisation de l'orientation
consommateur comme source
d'idées de NP. 2-I'utilisation de la
recherche marketing dans
l'organisation du NP. 3-le degré de
nouveauté du NP.

107 firmes (.produit industriels
et de consommations) dont
69%<500 employés.
Questionnaire. Tx de
réponse+24%
USA

ObJectifs: -Comprendre l'impact de l'adoption du concept marketing dans l'organisation du DNP.

Test Chi-squareare

Résultats: le marketing n'a pas d'impact sur le degré d'utilisation de l'orientation marché, ni sur source d'idées de NP, ni sur
recherche marketing dans les divers phases de l'organisation du NP, ni sur le degré de nouveauté du NP.

1-L'intensité concurrentielle. 2-Les -la performance du NP de 225 PME dont le nornre
ressources et habiletés marketing. consommation. d'employés est entre 10 et
3-Les ressources et habileté -La performance marketing, 200.151 NP, 93 NP
techniques. 4-L'intégration inter- financière, et technique d'un NP industriels, 58 NP de
fonctions. 5-La compétitivité et industriel. consommation.
l'intelligence marché 6-la capacité Questionnaire. Taux de
marketing. réponse= 39%,

Lambda de Wilks,
coefficients
canoniques
standardisés.

Objectif: mettre en relief les similitudes et les différences qui existent entre les causes de succès et d'échec du NP de
consommations et NP industriels.

Résultats: Il existe des différences assez marquées entre les deux classes de produits (produits industriels et produits de
consommation) mais aussi certaines simUitudes.

18 facteurs de succès appartenant 1 La performance marketing et 1 47 études, 14 pays. trest Fisher Chi-
à 4 catégories: l'environnement financière du NP.
marché, stratégie de du NP,
exécution du processus de
développement et l'organisation.

Objectif: Faire une revue de la littérature exhaustive et observer une large variété d'études et leurs méthodologies.

Résultats: Manque de rigueur méthodologique dans plusieurs études sur la performance des NP. La nature des études
précédentes est essentiellement exploratoire. Il y a une large variation dans les résultats.

1-le marketing. 2- Système j la mise en œuvre du marketing. PME manufacturières. 1 Test de corrélation,
d'intelligence marketing. 3- La performance de la PME. Questionnaire face à face.

.;:~~~~~~~~~~i~~Jl~~~~~~~: t~~~~~~~~~~~~~~;~~~:t~~~ç, .. ~.~~~: _ ... _ J •••••••••••••••••••••••

Oblectif : Examiner l'impact du marketing sur la performance de la PME manufacturière, et sur les NP développés par la PME
manufacturière. Comparaison entre les pratiques de la PME dont le marketing est fort et les PME où le marketing est absent.

-----------.-.--.--------.------------------------------------~~--
Résultats: le marketing a un impact significativement positif sur la performance globale de la PME (financière, marketing et
technique) et aussi un impact positif sur la PNP développés par la PME.

-1 su cr
ëi' su
C
N

~
::3
o ,.,
(J)

ur

m
en g.
<D o
=r m
<D ,.,.g ... _.

&..5"
ce
fim ,.,

o
S­a
(J)
c ...
or ,.,
<D
à'
3 su
::3

2
a.
<D
(J)

::J
o
C

~ su
c x

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Song, Montoya-Weiss,
& Schmidt (1996).

Ottum & Moore (1997)

.a synergie des ressources marketing.
iLa synergies des habiletés marketing.

a compétence des activités marketing.

lLa compétence des activités
rketing.

.a synergie des habileté marketing.
a performance du NP.

306 projets taïwanais et
372 projets coréens.
Questionnaire.

Régression
(analyse avec
3SLS)

_ Qbi§ctU i e}~lWJtl!~r {imP-é!çt f!.1J-'!'té!Qs~!i!1.9_~lJr J~_ p..~P-. __ -_ ---- _ ------------ --. ---- ------- -----------
RétultatJ : La synergie des ressources marketing n'augmente pas directement le niveau de succès du NP, alors que la synergie des
habiletés marketing est importante pour le succès du NP.

-facteur organisationnels: l'organisation du projet,
-le traitement de l'information marché (collecte des
information, le partage de l'information, l'utilisation de
l'information.
-Niveau d'intégration de la fonctions marketing, R-D
et production.

-Succès financier NP.
-Le traitement de l'information
marketing ..

51 entreprises, 58 NP,
industrie de
l'informatique et des
équipements médicaux
(Utah, USA)
questionnaire.

corrélation et
régression.

Variables modérateurs: l'interdépendance entre les fonctions marketing, R-D et production, le degré de nouveauté du NP, la nouveauté
technologique du produit, et la turbulence de l'environnement.

Objectif: Examiner la relation entre le traitement de l'information marketing et le succès du NP.

Résultats: il y a une forte relation entre la collecte, l'utilisation et le partage de l'information marché et le succès financier du NP, et ce,
indépendamment de la turbulence de l'environnement le degré de nouveauté du NP et l'interdépendance entre les fonctions marketing,
R-D et Droduction.

Li & Calantone (1998). ILe processus de connaissance au développement du 'avantage produit. ~074 entreprises. 1 GLS
P. a performance marché. ndustrie de software.
'interface marketing-R-D. e processus de connaissance des uestionnaire .
. e processus de connaissance des concurrents. nsommateurs. aux de réponse = 24.8%.
'effort R-D. force R&D. SA.
.'avantage produit. 'interface marketinglR&D .
. a vitesse de changement technologique. e processus de connaissance des

lLa rapidité de la vitesse du changement technologique. currents.
a connaissance de marché.
'importance de la perception de la connaissance du
arché.

Obiectif: Identifier l'impact du marketing sur l'avantage produit et sur la performance marketing du NP .

.Y!taIL;.la capacité de connaître le marché (clients e concurrents) ,l'interface marketing-R&D, et les activités de R-D sont des éléments
ui ont un impact sur l'avantage produit. L'avantage produit a un impact significatif sur la PNP. La perception de l'importance du marketing pa

a haute direction a un large impact sur la compétence marketing.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

-Atuahene-Gima &
Micheal (1998)

Hultink, Griffin, Robben,
& Hart (1998).

Atuahene-Girna &
Evangelista (2000).

-Effort foumi dans la vente du NP. -La satisfaction des vendeurs
dans la vente du NP.
-La performance des vendeurs
dans la vente du NP.

600 firmes dont le nombre
d'employés >= 50.
Questionnaire.
Taux de réponse= 19%.
Australie.

Coefficient de
régression
standardisé

l0bJectif! : -Examiner l'influence de l'effort du personnels de vente sur la satisfaction des vendeurs au travail et leur performance aux
ventes de NP. -Comprendre la nature du rôle modérateurs de certains facteurs comme l'environnement, le degré de sélection du NP
les facteurs relatifs aux vendeurs.

Résultat! : Le niveau d'éducation du vendeur et son expérience ont un impact sur sa performance. En outre, une attitude positive
envers le potentiel marché et une perception positive aux avantages du NP peuvent aider le vendeur à être plus performant. Un
environnement commercial compétitif offre plus de défit, et de satisfaction à la force de vente alors que plus l'intensité
concurrentielle est grande plus la performance est faible.

-Les décisions stratégiques de lancement:
stratégie produit, stratégie du marché,
stratégie de l'entreprise ..
-Les décisions tactiques de lancement:
produit, prix, promotion, distribution

La performance du NP
(financière, marketing,
technique et globale)

900 entreprises, nombre Analyse de la
d'employés> 25. corrélation
manufacturières au Pays- canonique.
Bas, Royaume-Uni, et les
USA. Questionnaire.
Taux de réponse respectif
au pays 45%, 27 %, 37%.

Objectifs: identifier le lien entre les stratégie de lancement du NP et la PNP.

Résultat! : les décisions stratégiques sont interdépendantes dans le processus de DNP. Le choix de la stratégie de lancement a un
impact sur la PNP.

-L'influence du marketing/R-D .
-La participation du marketing
-La participation du R-D
-Le pouvoir des experts
-MarketinglR-D
-Le pouvoir de la fonction marketingIR-D
-L'enjeu marketingIR-D

-la performance marketing du 93 gestionnaires
NP marketing 18% et 94
-l'influence du marketingIR-D gestionnaires R-D (20%)

Questionnaire .

Analyse par
régression modérée.
Coefficient alpha,
alpha de gronbach.

Objectifs: -Examiner l'influence et la participation du marketing et du R-D sur la PNP .Examiner l'impact des facteurs relatifs au
personnel, au produit et à "organisation sur l'influence du marketing et le R-D sur le processus de développement du NP.

-----------------------.---.--.---------------------.---.--.----------------.--~-~--~-

Résultats: chaque fonction (marketing, R-D) perçoit le pouvoir et l'impact de l'autre fonction différemment sur la PNP.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Atuahene-Gima, & U
(2000).

Lukas & Frell (2000).

Atuahene-Girna & Ko
(2001).

Les différentes tactiques d'influence du
marketing: La pression persistante, échange
d'information, la recommandation, la formation
de coalition, l'appel ascendant, et la demande
juridiques.

Les tactiques d'influence les plus utilisées
par le marketing.

QbJectif :identifier les types d'influence tactiques du marketing au long du processus de DNP.

200 entreprises de haute
technologie.
Questionnaire.
Taux de réponse = 64%.
Chine.

Corrélation.

Résultats: le R-D et le marketing ont une influence équivalente sur les décision de NP. La pression persistante, échange d'information, et la
recommandation représentent les tactiques d'influence le plus fréquemment utilisées par Marketing pour influencer le processus de DNP.

L'orientation marché (orientation client,
l'orientation sur les concurrents).
La coordination entre les fonctions.

Le degré de nouveauté du NP. 561 entreprises
manufacturières dont la
moyenne des employés=267
Questionnaire. Taux de
réponse= 34,6%. USA.

Obiectlf: Identifier les éléments qui peuvent avoir un impact sur le degré de nouveauté du NP.

Corrélation
canonique,
régression.

Résultats: le degré de nouveauté du NP introduits dépend de l'orientation clients ou concurrents, et dépend de la coordination entre les
fonctions.

La stratégie de l'entreprise (entrepreneuriale
et marché).

La performance marketing, technique et
financière du NP .
La stratégie de pénétration au marché.
La qualité du NP.
Le niveau de synergie marketing.
Les compétences de lancement marché.
Le support de la haute direction au DNP.
La perception de l'environnement et
l'intensité concurrentiel.

181 entreprises dont 66% sont
des grandes entreprises.
(manufacturières, services).
Questionnaire.
Taux de réponse= 37,3%
Australie.

MANOVA,
ANOVA.

Objectif: Examiner les différences entre les pratiques de l'entreprise dans les activités de DNP selon leurs stratégies marché et
entrepreneuriales, et examiner l'impact de ces stratégies sur la PNP.

Résultats: le choix de la mesure de performance, la stratégie de pénétration au marché, la qualité du produit, la synergie marketing, les
compétences de lancement, et le support de la haute direction sont des éléments qui dépendent du type de la stratégie de l'entreprise. La
perception de l'environnement et l'intensité concurrentiels ne varient pas selon la stratégie.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Ramaseshan Caruana, Pang
(2002).

St-Pierre, J., et Mathieu, C.
(2003).

Langerak, Hultink, Robben,
(2004)

-l'OM
-l'information marché.
-la collecte et "utilisation de l'information
marché.
-le développement de stratégie
marketing.
-l'implémentation de stratégie marketing.

-la performance marketing, financière
et technique du NP.

Objectif: Examiner la relation entre l'orientation marché et la performance du NP. ,

350 grandes entreprises.
Produits/services de

consommations et
industriels.
Questionnaire
Taux de réponse :36%
Singapore.

Régression
multiple.

Résultats: il y a une relation positive entre l'OM la performance du NP. l'OM a un effet fortement positif sur la performance marché et
la performance du projet de développement e NP.

L'entrepreneur (expérience, formation, et
stratégie).
L'environnement interne: ressources
(physique, humaines, financières)
Organisation (information, R-D, réseaux
de collaboration, flexibilité et contrôle)
Environnement externe (localisation,
marché, secteur).
Proportion à innover.
Degré d'innovation

Proportion à innover.
Degré d'innovation.
Performance (rentabilité, productivité,
croissance)
Exportation.

343 PME manufacturières
dont le nombre d'employés
varie de 6 à 405.
Questionnaire.
Québec.

Régression pas
à pas.

Objectif: identifier les variables susceptibles de stimuler l'innovation chez les PME, et examiner le lien entre le degré d'innovation et la
performance de la PME manufacturière.

Les résultats: les stimulus de l'innovation chez la PME sont: une environnement flexible, un entrepreneur ouvert, des pratiques de
gestion de ressources humaines adéquates, des collaborations en affaires, une relation étroite avec quelques clients importants et une
gestion efficace de l'information. l'innovation a un impact positif sur la croissance de l'entreprise, mais réduit à court terme la
productivité. l'impact de l'innovation sur la rentabilité est relativement faible.

L'orientation marché.
La planification stratégique.
la génération d'idées.
le filtrage des idées.
L'analyse commerciale.
la performance du NP.

La planification stratégique.
La génération d'idées.
Le filtrage des idées.
L'analyse commerciale.
la performance marketing, financière et
technique du NP.
La performance organisationnelle

126 Entreprises.
Industrie: machines,
équipements électriques,
équipement de transport, et
instruments de mesures.
Questionnaire.
Taux de réponse= 40%.
Pays-Bas.

Corrélation,
t-values

.. __ _. __ .. _._._ ___ . __ _. __ ...•.. _ ... __ . __ .. ___ . ___ ._._ .. _ ... _ ... _ .. ~_ .. _____ ._ .. _ __ L_._ .. _ .. _ .. _____ _
Objectif: Examiner la relation entre l'OM et les activités de pré-développement, la PNP ,et la performance organisationnelle.

Résultats: il y a une forte relation entre l'OM et les compétences dans l'exécution des activités de pré-développements et la
performance organisationnelle mais pas avec la performance du NP.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 63

2.4 Synthèse

Après la présentation des principales conclusions des recherches

précédentes, nous remarquons que le concept de la performance des nouveaux

produits a suscité un large intérêt auprès des chercheurs qui ont abordé ce sujet

selon plusieurs perspectives. Les plus importantes conclusions de la littérature

peuvent être récapitulées comme suit.

Le marketing est, seton nous, un facteur qui a suscité un grand intérêt de la part

des chercheurs. La majorité des conclusions affirment l'impact significativement

positif du marketing sur la PNP. Le rôle du marketing dans la PNP est vérifié

chez les grandes, les petites et moyennes entreprises et pour différents types de

produits (produits de consommation et industriels), ainsi que dans différents

secteurs et pays dont les caractéristiques économiques sont différentes.

Le marketing offre plusieurs outils utiles dans le développement de nouveaux

produits; en outre, il intervient dans plusieurs phases du projet de

développement. L'impact positif du marketing sur la performance du NP est

vérifié sur les trois dimensions de la performance du nouveau produit

(performance marketing, la performance financière et la performance technique).

Les variables marketing que nous avons observées dans les recherches

antérieures sont: l'orientation marché, la synergie marketing, les

caractéristiques du nouveau produit et les activités de lancement.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littératUre 64

Cependant, il semble que l'apport du marketing au développement et à la

performance du NP est limité pour les nouveaux produits radicaux dont le degré

de nouveauté est élevé.

Force est de constater que le développement de nouveaux produits nécessite,

en plus du marketing, l'implication d'autres intervenants comme la R-D, la

production et le personnel technique qui ont, à leur tour, un impact sur la

performance du NP.

Pour les pratiques d'innovation, nous avons observé principalement deux

variables, la R-D et la synergie technologique. L'impact de ces pratiques sur la

PNP ont été étudiées simultanément avec des variables marketing, mais pas

dans le cas des PME.

Les activités de R-D sont importantes que ce soit pour stimuler l'innovation au

sein de l'entreprise ou pour assurer une meilleure performance du nouveau

produit. La synergie technique a un impact sur la performance financière,

marketing et technique.

Le marketing et la R-D sont deux disciplines complémentaires dans le domaine

de DNP et une bonne intégration de ces deux fonctions joue un rôle pour le

succès du NP.

Sur le plan méthodologique, nous avons constaté que les études précédentes

sont généralement de nature exploratoire ou descriptive. Cependant, les études

causales sont rares.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 65

Certaines recherches ont inclus un nombre limité de variables alors que

d'autres ont inclus davantage de variables. Cependant, plusieurs facteurs n'ont

pas été suffIsamment étudiés pour tirer des conclusions fortes concernant leur

impact sur la PNP. Sur le plan du marketing, nous n'avons détecté aucune

étude qui avait essayé d'étudier l'impact de la collaboration en marketing sur la

PNP. D'un autre côté, l'impact de plusieurs pratiques d'innovation sur la PNP

n'est pas encore vérifié telles que: la collaboration en R-D et en conception, et

les pratiques stratégiques relatives à l'innovation.

Bien que les recherches précédentes se sont fortement intéressées à l'apport

des études de marché à la PNP nous n'avons pas assez de conclusions sur les

types d'études de marché les plus adéquates dans le cas de développement de

NP. En effet, les études de marché peuvent se faire auprès de plusieurs

intervenants tels que:

commerciaux, etc.

les clients, les concurrents, les représentants

Les études précédentes se sont référées à plusieurs indices de mesure de

performance. Ceci nous permet d'avoir une idée sur l'impact des variables sur

plusieurs dimensions de performance. Néanmoins, cela constitue une limite

étant donné que ce manque d'homogénéité ne favorise pas la comparabilité des

résultats des différentes recherches.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littérature 66

Si nous avons une idée sur le rôle modérateur des pays, des secteurs

d'activités et des types des NP sur la PNP, nous ne savons pas si le type de

l'entreprise peut modérer la relation entre certains facteurs de succès et la PNP.

En effet, la majorité des recherches que nous avons rencontrées ont étudié la

PNP dans les grandes entreprises qui disposent de capacités financières et

humaines importantes ainsi qu'une organisation mieux structurée que les PME.

Ceci peut être interprété par l'importance de l'innovation et le DNP dans ces

entreprises. Par ailleurs, l'innovation et le DNP ne sont pas des activités

réservées uniquement aux grandes entreprises. Les PME, aujourd'hui, innovent

de plus en plus et contribuent considérablement au développement des

économies. Au Québec, la PME est considérée comme solution stratégique

pour augmenter le volume des exportations et pour créer davantage d'emplois.

Les quelques études qui ont tenté de dévoiler quelques facteurs de succès de

NP chez la PME se sont Umitées à explorer un nombre de variables, seton nous,

très limité.

Comme nous venons de le mentionner, il existe un manque dans l'apport des

recherches précédentes. Apporter des connaissances à ce manque ne peut se

faire par une seule recherche. Dans cette recherche, nous préférons nous

concentrer dans cette recherche à comprendre la performance des NP

développés par les PME. En effet, nous remarquons un manque de

connaissances dans les sujets suivants:

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Revue de la littératuIJ 67

• Manque d'identification des facteurs de succès du NP dans le contexte de la

PME.

• Manque de connaissance sur l'apport du marketing au succès des NP dans

le contexte des PME.

• Manque de connaissances de l'apport des pratiques relatives à l'innovation

sur la PNP, dans le cas de la PME.

Dans la présente recherche, nous visons à identifier les facteurs de succès

des NP développés par la PME, en examinant l'apport possible du marketing

ainsi que les pratiques relatives à l'innovation à la performance du NP.

les questions générales de cette recherche sont:

Quels sont les déterminants marketing de la performance des produits nouveaux

développés par les PME ?

Quelles sont les pratiques relatives â l'innovation qui influencent la performance

des nouveaux produits développés par la PME?

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Le cadre conceptuel

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conœotuel 69

3. CADRE CONCEPTUEL

Au long de ce chapitre, nous spécifions la problématique de cette recherche,

nous définissons les concepts, nous proposons quelques hypothèses et les

questions auxquelles cette recherche tente de répondre.

3.1 La PME

Comme nous l'avons déjà mehtionné au chapitre précédent, notre recherche

s'intéresse à l'innovation chez les PME. Définir la PME semble une mission peu

facile étant donnée l'extrême hétérogénéité qui la caractérise. Afin

d'appréhender le concept PME, Herrmann (1995) dans sa revue de la littérature

a identifié quatre pôles de déterminants qui caractérisent les PME des grandes

entreprises. Premièrement, les déterminants quantitatifs concernent le nombre

d'employés et le chiffre d'affaires qui caractérisent la PME. A ce niveau, il y a

une grande divergence concernant le nombre d'employés chez les PME et ce,

sur le plan international, national et sectoriel. Dans cette recherche. nous avons

considéré la PME toute entreprise dont le nombre des employés est inférieur à .

500.

Les limites de l'approche quantitative à définir la PME ont conduit les chercheurs

à d'autres considérations d'ordre qualitatif.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 70

Sur le plan qualitatif, la PME se distingue par ses caractéristiques managériales

telles que les aspects organisationnels de la PME. En effet, la PME est

caractérisée par la place dominante qu'occupe le dirigeant, ce qui a des

implications sur la prise de décisions.

Troisièmement, la PME se différencie par des déterminants organisationnels, qui

concernent la manière et les stades d'évolution de la PME. L'auteur mentionne

que les recherches précédentes ont mis en relief la structure peu formelle et

surtout centrée autour du dirigeant.

Enfin, la PME se distingue par un comportement et un mode d'interaction

spécifique avec l'environnement. L'auteur a souligné que le point le plus soulevé

par les recherches précédentes concerne le manque de pouvoir de la PME face

à son environnement.

Certaine PME innovent alors que d'autre n'innovent pas. Dans cette

recherche, nous nous intéressons à la PME innovante. Le manuel d'Oslo 1

(2002) définit l'entreprise innovante comme entreprise qui a mis en oeuvre des

produits et processus nouveaux en terme de technologie ou qui comporte des

améliorations substantielles sur le plan technologique. Dans cette recherche,

nous considérons l'entreprise innovante, toute entreprise qui a développé ou

modifié des produits qu'elle a déjà mis au marché depuis au moins deux ans.

1 Le manuel d'Oslo est une référence dans le domaine de l'innovation. Il énonce les principes
directeurs pour recueillir et interpréter les données sur l'innovation fournies dans différents pays.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceotue\ 71

A partir des caractéristiques de la PME mentionnées ci-dessus, il nous semble

évident que la PME se distingue de la grande entreprise. Avec de telles

caractéristiques, les PME ne sont pas nécessairement désavantagées dans le

domaine de l'innovation par rapport aux grandes entreprises. D'ailleurs, Vossen

(1998, cité par Croteau, 2003) a dressé un ensemble d'avantages des PME par

rapport aux grandes entreprises lui permettant d'être innovatrice. Ces avantages

sont:

• Faible bureaucratie;

• rapidité dans la prise de décision;

• prise de risque;

• équipe de gestion motivée et engagée;

• personnel de gestion motivé;

• communication interne rapide et efficace, chaîne de décisions plus courte;

• rapidité de réactions face aux changements des besoins du marché;

• domination des niches de marché étroites;

• efficience de la recherche et développement (R-D);

• capacité de personnalisation;

• capacité d'apprendre rapidement et d'adapter les routines et la stratégie;

• appropriation des récompenses de l'innovation à travers la connaissance

tacite.

Au sein de la PME, ('innovation s'élabore suivant une séquence de phases.

Les phases du cycle de vie de l'innovation, au sein de la PME sont: la formation

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 72

d'idée, ,'étude de faisabilité économique, les essais d'élaboration technique, le

développement. l'ajustement des moyens de production et l'introduction sur le

marché (Docter. van der host et Stokman, 1989, cités par St-Pierre et Mathieu,

2003).

Chez la PME, l'innovation est stimulée par les ressources que l'entreprise

dispose d'une part et les caractéristiques de fonctionnement de celle-ci d'autre

part (Croteau, 2003). Parmi les ressources qui stimulent t'innovation chez les

PME manufacturières, Croteau (2003) cite l'importance des ressources

humaines et financières allouées aux activités de R-D pour le DNP; ensuite, aux

caractéristiques de l'entrepreneur comme son degré d'ouverture sur les activités

R-D et à l'innovation continuelle.

Concernant le mode de fonctionnement de l'entreprise, l'auteur a dégagé

certains stimuH relatifs à la flexibilité de la production comme l'utilisation de

système de fabrication par cellule, l'augmentation de la standardisation du

produit, la supervision des employés de production par un contremaitre,

l'élaboration de relation privilégiée avec certains clients. Ensuite, cette étude

affirme l'Importance de l'utilisation de sources d'informations internes pour le

DNP et des sources externes pour le développement technologique. Enfin, la

collaboration en conception et en R-D avec les maisons d'enseignement, les

clients et les donneurs d'ordre constituent un autre élément qui favorise

l'innovation chez les PME manufacturières.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceotuel 73

Les informations mentionnées ci-haut nous renseignent sur les

caractéristiques avantageuses de la PME dans les activités d'innovation, la

manière de développement de l'innovation chez la PME et sur les facteurs qui

peuvent accroître le degré d'innovation chez les PME. Mais il nous manque des

informations sur les facteurs ou les pratiques qui favorisent la réussite des

nouveaux produits développés par la PME. Cette recherche s'intéresse à

identifier les facteurs ou les pratiques qui permettent aux nouveaux produits le

succès. Comme nous l'avons vu au niveau de la littérature, la PNP est

multidimensionnelle. Dans cette -recherche, nous nous intéressons uniquement

à la performance commerciale du nouveau produit.

Afin d'identifier les déterminants de la performance commerciale des nouveaux

produits (PCNP), nous examinons l'impact de certains facteurs sur la

performance du NP avec des facteurs appartenant à deux fonctions, selon les

recherches précédentes, très impliquées dans le DNP, à savoir les pratiques

marketing et les pratiques relatives aux activités d'innovation.

Les principales questions de cette recherche sont:

01: Quels . sont les facteurs marketing qui influencent la performance

commerciale des NP?

02: Quelles sont les pratiques d'innovation qui influencent la performance

commerciale des NP?

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel

Le moment est venu de présenter un cadre conceptuel général.

Le
marketing

Les
activités

d'innovation

Figure 3: Cadre conceptuel général.

La performance
commerciale des

nouveaux produits

74

3.2 L'innovation et le développement de nouveaux produits

En consultant la littérature, nous avons rencontré un nombre surprenant de
-

définitions attribuées à l'innovation. Nous avons jugé important de présenter une

image à ce concept selon les perceptions de certains auteurs, pour mieux

l'appréhender d'une part et pour le distinguer d'autres concepts qui lui sont

proches d'autre part:

• Jacques (1991, cité par Laazari, 2005) définit l'innovation comme un

perfectionnement ou une valeur ajoutée d'une invention.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre ÇQnceotue! 75

• Pour le Secrétariat du trésor du Canada (1999), l'innovation va au-delà de

l'invention. Cette dernière reste à l'étape de l'élaboration technique sans jamais

être exploitée sur le marché.

• Pour Julien et Marchesnay (1996, cité dans Croteau, 2003), innover,

consiste à développer de nouveaux produits, modifier un produit existant,

changer des façons de faire et de distribuer ou de vendre.

• Schumpter (1935, cité par Uzunidis, 2004) définit l'innovation comme une

nouvelle combinaison de ressources productives correspondant à un processus

de génération et d'approbation privative d'un ensemble de ressources

scientifiques, techniques et financières. Combiner ces ressources, donne

naissance à de nouvelles technologies, méthodes et schémas d'organisation du

travail et des marchés et à l'ouverture de nouveaux marchés.

• L'OCDE (2002) présente la définition suivante:

Les innovations technologiques de produit et de procédé (TPP)
couvrent les produits et procédés qui ont été accomplis. Une
innovation TPP a été accomplie dès lors qu'elle a été introduite sur le
marché (innovation de produit) ou utilisée dans un procédé de
production (innovation de procédé). Les innovations TPP font
intervenir toutes sortes d'activités scientifiques, technologiques,
organisationnelles, financières et commerciales (Manuel d'Oslo,
2002,36).

La divergence des définitions accordées à l'innovation nous renseigne sur la

complexité de définir l'innovation. A partir des définitions ci-haut nous

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 76

dégageons quelques remarques. L'innovation est un domaine dédié à la

création et la nouveauté. Cependant, elle est différente de la découverte qui est

le fruit du hasard. Et différemment à l'invention, l'innovation va jusqu'à la

commercialisation, il s'agit de la commercialisation de l'invention.

L'innovation est un processus, c'est à dire, un ensemble de phases qui se

suivent; toutefois, il peut survenir plusieurs rétroactions tout au long du

processus. L'innovation est, aussi, une activité multidisciplinaire. Elle engage à

la fois les finances, la technologie et le marketing pour arriver à ses fins.

Nous pouvons classifier l'innovation de plusieurs façons. Premièrement selon le

degré de nouveauté, nous distinguons, alors, l'innovation radicale et l'innovation

incrémentale. L'innovation radicale qualifie les produits nouveaux lorsque ceux-

ci sont discontinus par rapport aux produits déjà existants (Abernathy et

Utterback, 1978, cités dans O'Shea et McBrain, 1999). Alors que l'innovation

incrémentale a trait à des changements de moindre importance par rapport à

l'innovation radicale.

Nous pouvons aussi classifier l'innovation selon ses extrants. Nous distinguons,

alors, l'innovation de produits, l'innovation des services et l'innovation des

procédés.

L'innovation de procédés consiste à adopter des méthodes de production

technologiquement nouvelles ou sensiblement améliorées, y compris les

méthodes de livraison du produit. Les nouveaux procédés peuvent impliquer des

modifications portantes sur l'équipement ou l'organisation de la production, ou

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 77

une combinaison de ces modifications et peuvent découler de la mise à profit de

nouvelles connaissances. Ces méthodes peuvent viser à produire ou à livrer des

produits technologiquement nouveaux ou améliorés, qu'il soit impossible de

produire ou de livrer à l'aide de méthodes classiques, ou essentiellement à

augmenter le rendement de production ou "efficacité de la livraison de produits

existants (OCDE, 2002; manuel d'Oslo). Dans le cas d'une entreprise

manufacturière par exemple, l'innovation dans ses procédés devrait lui permettre

de produire à plus faibles coûts et de manière plus efficiente. On suggère entre

autres que l'introduction de nouveaux procédés de gestion de la production

devrait améliorer l'efficacité en' réduisant les temps et le gaspillage; par

exemple l'implantation d'un système en juste à temps. II s'agit donc

essentiellement d'activités sur des actifs intangibles (St-Pierre, Beaudoin et

Bourgeois, 1999 cités par Beaudoin et St-Pierre, 1999).

l'innovation de services est souvent immatérielle, difficile à protéger. les

services sont plus personnalisés (Manuel d'Oslo, 2002).

l'innovation de nouveaux produits comprend les nouveaux produits et les

produits modifiés. C'est la forme d'innovation la plus connue. Dans cette

recherche, nous nous intéressons à cette catégorie d'innovation. Nous

entendons par « nouveau produit» toutes élaborations ou modifications de

produits ou de marques (Kotler, Dubois, 1994).

Il Y a plusieurs catégories de NP. les catégories de NP les plus rencontrées

dans la littérature sont: les produits nouveaux au monde, les produits nouveaux

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre çqnceDtyeI 78

à l'entreprise, les nouveaux produits «ligne d'extensions », les nouveaux

produits améliorés, les produits repositionnés et les produits «réduction de

coût ».

Pour mieux cerner les contours de cette étude, il faut d'abord nous situer

dans cette étendue de généralités. Nous allons fixer une limite en nous

réduisant au champ concerné aux produits totalement nouveaux (développés

pour la première fois) et aux produits modifiés. En d'autres termes, nous

définissons l'innovation de NP du point de vue de l'entreprise, à partir du volume

d'activités attribuable à la nouveauté. Cette définition convient à la réalité des

PME (Freel, 2000a, b, cité par St-Pierre et Mathieu, 2003).

Il existe plusieurs types de produits modifiés selon les raisons de leur

modification. Les différents types de nouveaux produits qui seront étudiés dans

cette recherche sont:

• Les produits totalement nouveaux: Il s'agit de produits développés par

l'entreprise pour la première fois, ils sont nouveau pour l'entreprise.

• t..es produits modifiés selon les exigences du client: Il s'agit de produits qui

existent, mais l'entreprise les a modifiés suite à l'évolution des besoins des

clients, suite à la demande d'un ou plusieurs clients, ou suite aux données

collectées par des études auprès du client.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptye! 79

• Les produits modifiés par les activités R-D: Ils sont des produits modifiés

suite à une amélioration préposée par les activités R-D. Cette amélioration est

dû à une l'évolution technique qui vient de l'entreprise (l'interne de l'entreprise).

• Les produits modifiés suite à l'introduction de nouvelles technologies: Les

entreprises introduisent de nouvelles technologies pour suivre l'évolution

technologique et ne pas être en retard technologiquement par rapport aux

concurrents. L'introduction de ces technologies engendre de nouvelles

manières de faire et la modification des produits. Donc, ces produits ont été

modifiés suite à une évolution technique qui vient de l'extérieur

(l'environnement externe de l'entreprise).

Dans cette recherche, nous prenons en considération ces différents types de

produits modifiés afin de vérifier si ces produits ont les mêmes déterminants de

performance. De nouvelles questions s'ajoutent dans notre recherche:

03: Est-ce que les produits nouveaux et les produits modifiés ont les mêmes

déterminants de performance commerciale?

04: Est-ce que tous les produits modifiés ont les mêmes déterminants de

performance commerciale indépendamment de la raison de modification?

Étant donné que cette recherche s'intéresse aux PME manufacturières. Il est

important de signaler que les produits développés par les entreprises

manufacturières sont des produits industriels. Ce type de produit est destiné à

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 80

être vendu ou loué à des entreprises ou plus généralement à des organisations

(Millier, 1997).

3.3 La performance

Le Grand Larousse Universel (1991) définit la performance comme un exploit

ou une réussite remarquable dans un domaine quelconque. En gestion, il a

toujours été difficile de mesurer la performance et ce, à cause de ses multiples

dimensions et le grand nombre de mesures existants.

Pour mieux comprendre la notion de performance du NP, nous suggérons de

comprendre le sens du succès du NP et la signification d'échec du NP.

Par succès, nous entendons un produit qui atteint les Objectifs fixés par les

gestionnaires au moment de son lancement (Dubé et Zaccour, 1990).

Par ailleurs, nous reconnaissons l'échec d'un NP à travers ces trois cas (Millier,

1997) :

• Lorsque le produit n'est pas mis du tout sur le marché, alors que l'entreprise

a investi dans le R-O.

• Lorsque le produit est retiré très vite après avoir été lancé, car il ne se vend

pas, malgré les efforts de l'entreprise.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 81

• Lorsque l'entreprise est obligée d'injecter constamment de l'argent pour

maintenir artificiellement en vie un produit qui n'arrive pas à suivre seul, c'est à

dire à faire de la marge.

Enquêter sur les facteurs d'échec est une approche par défaut, elle indique ce

qu'il ne faut pas faire, mais pas ce qu'il faut faire (millier, 1997). Nous

privilégions une approche qui vise à identifier les déterminants de la performance

(succès), une telle approche nous indique les bonnes pratiques qui doivent être

mises en œuvre afin de réussir le NP.

La performance est multidimensionnelle et le produit performant sur tous les

plans n'existe pas (Griffin et Page, 1993). La performance marketing du NP

renvoie au niveau du succès atteint par le NP sur le marché (Song, Montoya-

Weiss, et Schmidt, 1996). Griffin et Page (1993) ont suggéré les mesures les

plus adéquates pour apprécier ta performance marketing d'un NP. Ces mesures

sont: la satisfaction du consommateur, l'acceptation. du consommateur, la

rencontre de l'objectif revenu, ta rencontre de t'objectif vente, la rencontre de

t'objectif part de marché et le pourcentage des ventes par NP par rapport à

l'ensemble du volume de ventes.

L'OCDE, quant à elle, (Manuel d'Oslo, 2002) présente quelques indicateurs

pour mesurer l'incidence que le NP exerce sur la performance de l'entreprise.

Ces indicateurs sont:

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 82

• La proportion des ventes imputables aux produits nouveaux.

• les résultats des activités d'innovation/DNP.

• l'incidence du DNP sur l'utilisation des facteurs de production.

Cette recherche se limite à étudier la performance commerciale du nouveau

produit, qui réfère à l'évolution des ventes des NP depuis deux ans.

3.4 le concept marketing

Comme nous l'avons signalé un peu plus haut, la présente recherche

s'intéresse aux NP industriels. Pour ce genre de produit, il y a un marketing

spécifique connu par le « marketing industriel » par opposition au marketing de

consommation qui consiste à vendre des produits aux consommateurs.

Ce qui caractérise le marketing industriel est que l'achat est collectif et que le

client exerce une influence directe sur le fournisseur. l'influence individuelle de

chaque client est d'ailleurs d'autant plus forte que le nombre de clients est faible

(Millier, 1997). Dans le cas des produits industriels, le marketing couvre toutes

les phases qui précèdent le lancement du NP et s'engage, ensuite, à créer le

marché du NP (Millier, 1997).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 83

Plusieurs recherches ont montré que le marketing a un impact positif sur la

performance des produits nouveaux développés par les PME (Montoya-Weiss et

Calantine, 1994; Herrman, 1995). Dans le cas spécifique des PME, le

marketing joue un rOle important dans les décisions de lancement de nouveaux

produits (Azami, 1999). Cependant, le marketing est une activité très large et

englobe plusieurs pratiques notamment dans le contexte de DNP.

Dans cet effort de recherche, nous voulons identifier les facteurs marketing qui

ont un impact sur la performance commerciale des nouveaux produits (PCNP).

Pour cela, nous allons examiner plusieurs facteurs qui appartiennent au capital

humain marketing (le responsable marketing et la force de vente), la

collaboration en marketing avec plusieurs intervenants et l'orientation marché

(les études de marché et la diffusion de l'information marketing).

3.4.1 Le responsable marketing

Dans cette recherche, le responsable marketing réfère à la présence d'un

responsable chargé de la fonction marketing, son importance et le niveau de sa

formation scolaire. Notre question spécifique est:

Q1.1: Est-ce que la présence d'un responsable sur la fonction marketing, son

importance et son niveau scolaire ont un effet sur la performance commerciale

des nouveaux produits?

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 84

Cooper (1990) a mentionné que les habiletés marketing favorisent la PNP.

En outre, l'importance accordée au marketing par la haute direction a un impact

sur la performance marketing des NP (Li et Calantone, 1998). En supposant que

les habiletés marketing se concrétisent par la présence d'un responsable

marketing et par son niveau scolaire, nous proposons les hypothèses suivantes :

H1.1: La présence d'un responsable sur la fonction marketing a un effet positif

sur la performance commerciale des produits nouveaux et/ou modifiés 1•

H1.2: L'importance accordée au responsable marketing a un effet positif sur la

performance commerciale des produits nouveaux et/ou modifiés.

H1.3: Le degré de scolarité du responsable désigné à la fonction marketing a

un effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

3.4.2 La force de vente

La force de vente réfère à la présence de vendeurs exprimée en terme de

proportion des vendeurs par rapport au nombre total des employés ainsi qu'à la

1 Toutes les hypothèses concernent les produits totalement nouveaux, les produits modifiés
selon les exigences du client, les produits modifiés par les activités R-D et les produits modifiés
suite à l'introduction de nouvelles technologies. Pour éviter les redondances, nous avons utilisés
l'expressions<< produits nouveaux et/ou modifiés ».

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 85

formation donnée aux vendeurs en nombre d'heures. Notre question spécifique

est:

Q1.2: Est-ce que l'effectif des vendeurs et leur formation ont un effet sur la

performance commerciale des produits nouveaux?

Selon Atuahene-Gima et Micheal (1998), il Y a une relation positive entre

l'effort de vente et le. volume des ventes du NP et que plus le vendeur est formé

plus sa performance est meilleure dans la vente du NP. Selon Cooper (1990,

2003) la force de vente fait partie des ressources marketing qu'il faut mettre à

disposition au projet de DNP et Mishra et al. (1996) ont affirmé que la force de

vente favorise un lancement réussi de NP. Sous la lumière de ces affirmations,

nous proposons, alors, les hypothèses suivantes :

H2.1: La proportion des vendeurs a un effet positif sur performance

commerciale des produits nouveaux et/ou modifiés.

H2.2: La formation donnée aux vendeurs a un effet positif sur la performance

commerciale de produits nouveaux et/ou modifiés.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptue' 86

3.4.3 La collaboration en affaire dans les activités marketing

La collaboration dans le domaine du marketing signifie la collaboration dans

le domaine du marketing et des ventes avec des partenaires suivants: les

donneurs d'ordre, les centres de recherche, les maisons d'enseignement, les

autres PME, les concurrents, les fournisseurs et les clients. Notre question

spécifique est:

Q1.3: Est-ce que la collaboration en marketing a un effet sur la performance

commerciale des prodUits nouveaux?

La collaboration en affaire est·très importante pour le bon fonctionnement de

l'innovation. Les liaisons interentreprises formelles et informelles, y compris les

réseaux des petites entreprises, les relations entre utilisateurs et fournisseurs,

les relations entre firmes, les organes réglementaires et les instituts de recherche

et les stimulants qui s'exercent au sein des concurrents, sont autant de facteurs

qui génèrent des courants d'informations propices .à l'innovation ou qui

conduisent les entreprises à se montrer plus réceptives. La collaboration en

affaire permet, en outre, des économies d'échelle dans plusieurs domaines

d'activités et les réseaux permettent de partager à la fois ces coOts et les risques

qui y sont associés (Manuel d'Oslo, 2002; observatoire des PME européennes 1,

2002). Concernant le lancement des produits industriels, avoir des partenaires

1 L'Observatoire des PME européennes a été mis en place en décembre 1992 avec comme
ambition d'améliorer le suivi de la performance économique des PME en Europe. Sa tache est de
fournir de l'information sur les PME aux décideurs politiques nationaux et européens, aux
chercheurs, aux organisations professionnelles et aux PME elles-mêmes.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 87

permet d'accéder à de nouveaux marchés, d'améliorer la position concurrentielle

et de bénéficier d'une assistance technique ou économique (Millier, 1997). Ceci

correspond aux résultats de l'observatoire des PME européennes (2002) qui

énonce que le processus d'innovation est plus fructueux lorsqu'il y a une large

coopération entre l'entreprise avec ses fournisseurs et ses clients. St-Pierre et

Mathieu (2003) ont observé que les PME innovantes collaborent plus avec leurs

fournisseurs pour les activités de marketing/ventes. Suite à ces affirmations

nous suggérons les hypothèses suivantes:

H3.1 : La collaboration en marketing avec les concurrents a un effet positif sur la

performance commerciale des produits nouveaux et/ou modifiés.

H3.2: La collaboration en marketing avec les fournisseurs a un effet positif sur

la performance commerciale des produits nouveaux et/ou modifiés.

H3.3: La collaboration en marketing avec les clients a un effet positif sur la

performance commerciale des produits nouveaux et/ou modifiés.

H3.4: La collaboration en marketing avec les donneurs d'ordre a un effet positif

sur la performance commerciale des produits nouveaux ou modifiés.

H3.5: La collaboration en marketing avec les centres de recherche a un effet

positif sur la performance commerciale des produits nouveaux et/ou modifiés.

H3.6: La collaboration en marketing avec les maisons d'enseignement a un

effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceotue! 88

H3.7: la collaboration en marketing avec d'autres PME a un effet positif sur la

performance commerciale des produits nouveaux et/ou modifiés.

3.4.4 Les études de marché

«On appelle étude ou recherche marketing la préparation, le recueil,

l'analyse et l'exploitation de données et informations relatives à une situation

marketing» (Kotler et Dubois, 1994).

Dans cette recherche, les études de marché réfèrent à la fréquence de

réalisation d'études de marché sur un grand nombre d'éléments du marché et à

l'importance que l'entreprise accorde aux études de marché.

Selon l'OCDE (2002 ; manuel d'Oslo), le processus d'innovation est facilité

par diverses sources d'informations. les sources d'informations dans le

contexte de l'innovation sont multiples. \1 y a des sources d'informations internes

comme les activités internes de R~D, la commercialisation, la production, etc. En

revanche, il y a des sources d'informations externes comme les concurrents,

l'acquisition de technologie incorporée, l'acquisition de technologie non·

incorporée, les clients, les sociétés de conseil, les fournisseurs d'équipements,

les institutions d'enseignement et de recherche et d'autres sources

d'informations généralement accessibles telles que les publications de brevets,

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

cadre ÇQDœotueI 89

les conférences, les réunions, les revues professionnelles et les foires et

expositions.

Plusieurs recherches ont affirmé que la recherche marketing a un effet positif sur

la PNP (Griffin et Page, 1993 ; Cooper, 2003). Cependant, il y a plusieurs types

de recherche marketing. En effet, les études de marché peuvent se réaliser

auprès de plusieurs acteurs du marché tels que: les clients (actuels potentiels),

les concurrents, les représentants, etc. Nous voulons savoir quel type d'étude

de marché a un impact sur la PCNP, d'où la question suivante:

Q1.4 : Quels sont les types d'études de marché qui ont un effet sur la

performance commerciale de nouveaux produits ?

Dans cette recherche, nous visons à vérifier l'impact des études de marché

suivantes sur la PCNP :

• Les études de marché auprès de la clientèle actuelle et potentielle.

• Traitements des plaintes clients.

• L'analyse de la concurrence.

• La prospection de nouveaux clients/marchés.

• L'analyse des rapports des représentants.

• Les études de la satisfaction des clients.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

cadre conceptuel 90

Au sein de la PME, le système d'information marketing joue un rôle important

dans le développement de NP (Azami, 1999). Herrmann (1995) a affirmé que

dans les PME, la recherche marketing a un impact sur la PNP (performance :

marketing, financière et technique). Pour les produits industriels développés par

les PME, Dubé et Zaccour (1990) affirment que la recherche marketing est une

variable discriminante du succès. Sous la lumière de ces conclusions, nous

proposons les hypothèses suivantes:

H4.1: La fréquence et l'importance des études de marché auprès des clients

actuels ont un effet positif sur la performance commerciale des produits

nouveaux et/ou modifiés.

H4.2: La fréquence et l'importance des études de marché auprès des clients

potentiels ont un effet positif sur la performance commerciale des prodults

nouveaux et/ou modifiés.

H4.3: La fréquence et l'importance de la prospection de nouveaux marchés ont

un effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

H4.4: La fréquence et l'importance de l'analyse des rapports des représentants

ont un effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Çadre conceptutl 91

H4.5: La fréquence et "importance du traitement des plaintes des clients ont un

effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

H4.6: La fréquence et l'importance de l'analyse de la concurrence ont un effet

positif sur la performance commerciale des produits nouveaux et/ou modifiés.

H4.7: La fréquence et l'importance des études sur la satisfaction des clients ont

un effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

3.4.5 La diffusion de l'information marketing

La diffusion de l'information marketing renvoie à l'ampleur de la diffusion de

l'information sur l'évolution de la clientèle, l'évolution de la concurrence, la

situation du marché et son impact sur l'entreprise aux différents personnels de

l'entreprise tels que: le dirigeant, les différents directeurs, le contre maîtres, le

chef d'équipe et les autres employés. Notre question spécifique est:

Q1.5 : Est-ce que la diffusion de l'information marketing a un effet sur la

performance commerciale des nouveaux produits ?

Ramaseshan et al. (2002) ont observé que l'utilisation de l'information

marché ont un impact sur la performance marketing, financière et technique du

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 92

NP. Selon Ottum et Moore (1997), il ne suffit pas de collecter l'information

marketing, mais de la partager et de l'utiliser. Nous suggérons les hypothèses

suivantes:

H5.1: La diffusion de l'information marketing sur l'évolution de la clientèle a un

effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

H5.2: La diffusion de l'information marketing sur l'évolution de la concurrence a

un effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

H5.3: La diffusion de l'information marketing concernant l'impact du marché sur

l'entreprise a un effet positif sur la performance commerciale des produits

nouveaux et/ou modifiés.

3.5 Les pratiques d'innovation

Les compétences techniques constituent un point d'appui essentiel de

l'innovation dans l'entreprise (Manuel d'Oslo, 2002). Dans plusieurs cas,

l'innovation est initialement une invention élaborée sur une base technique. Les

produits industriels, en particulier, reposent sur une technologie assez élaborée

(Millier, 1997). C'est pour cela qu'il est important d'apprécier l'effet des pratiques

d'innovation sur la performance des NP.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceotuel 93

Nous désignons par pratiques d'innovation, l'ensemble des décisions

stratégiques relatives à l'innovation, les ressources humaines et financières

allouées au R-D et la collaboration en conception et en R-D.

3.5.1 La Stratégie d'innovation

La Stratégie d'innovation réfère aux stratégies prises par l'entreprise pour

stimuler l'innovation. Notre question spécifique est:

Q2.1: Est-ce que la stratégie d'innovation a un effet sur la performance

commerciale des produits nouveaux?

Deux volets de stratégies d'innovation seront examinés, la stratégie

d'introduction de nouvelles technologies et la stratégie d'introduction de

nouveaux produits.

a) La stratégie d'introduction de nouveaux produits

La stratégie d'introduction de nouveaux produits réfère au degré auquel

l'entreprise met sur le marché des nouveaux produits. Cinq degrés d'introduction

de NP seront étudiés:

• Innovation et intégration continue de nouveaux produits.

• Maintien des parts de marché avec les produits existants en essayant de .

diminuer leurs prix ou améliorer leur qualité.

• La réalisation des objectifs par l'introduction prudente de nouveaux produits.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 94

• L'introduction de nouveaux produits, ou l'amélioration des produits existants

uniquement au moment de la confrontation de menace majeure.

Selon Croteau (2003). les dirigeants des PME innovantes sont plus proactifs

et axés sur l'innovation continuelle et l'introduction régulière de nouveaux

produits plutôt que de se satisfaire de la situation actuelle de leurs entreprises.

H6.1: L'introduction de nouveaux produits a un effet positif sur la performance

commerciale des produits nouveaux et/ou modifiés.

b) La stratégie d'introduction de nouvelles technologies

Selon le manuel d'Oslo (2002), il Y a deux manières d'introduire de nouvelles

technologies, soit à travers l'acquisition de technologie non incorporée et de

savoir-faire, ou à travers l'acquisition de technologie incorporée.

L'acquisition de technologie non incorporée et de savoir-faire consiste à

l'acquisition de l'extérieur des technologies sous forme de brevets, inventions

non brevetées, licences, divulgations de savoir-faire, marques de fabrication,

étude de conception, modèles et services informatiques, ainsi que d'autres

services scientifiques et techniques liés à la réalisation d'innovations TPP, à

laquelle s'ajoute l'acquisition de progiciels non classés ailleurs.

Alors que, l'acquisition de technologie incorporée consiste à l'acquisition de

machines et d'équipements aux performances technologiques améliorées

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 95

(logiciel intégré compris) liées à des innovations technologiques de produits ou

de procédés réalisés par l'entreprise.

Dans cette recherche, la stratégie d'introduction de nouvelles technologies

réfère au degré d'acquisition de nouvelles technologies au sens large du terme.

Nous allons étudier l'impact de la stratégie d'introduction à travers quatre

degrés:

• Introduction continue de nouvelles technologies;

• introduction de nouvelles technologies dès qu'elles sont disponibles pour

ne pas être en retard par rapport aux concurrents;

• introduction de nouvelles technologies après avoir été à l'usage dans une

autre entreprise;

• l'introduction de nouvelles technologies après avoir été introduites dans

plusieurs entreprises.

Dans le cas de la PME, l'intégration de nouvelles technologies est une des

activités les plus importantes puisque les dépenses d'innovation sont

majoritairement dans l'acquisition de machines et d'équipement (Eurosat, 1998,

cité par Croteau, 2003). En plus, les nouvelles technologies stimulent

l'innovation chez les PME manufacturières. Par exemple, l'utilisation de

système de conception assistée par ordinateur, l'utilisation de système de

dessin par ordinateur, la fabrication et la conception assistées par ordinateur

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 96

sont des pratiques qui différentient les PME innovantes des autres PME non ou

peu innovantes (Croteau, 2003).

H6.2: L'introduction de nouvelles technologies a un effet positif sur la

performance commerciale des produits nouveaux et/ou modifiés.

3.5.2 Les activités de recherche et développement

La R-D constitue l'ensemble des travaux qui concernent la mise au point

technique d'un produit et d'un service telle que la configuration matérielle, la

conception des fonctionnalités, l'élaboration d'interface, etc. Les activités de R-D

peuvent s'opérer, ou non, dans le cadre des laboratoires de l'entreprise

(Benghozi, 1990). La R-D est une activité qui révèle automatiquement à

l'innovation de nouveaux produits (NP). \1 s'agit d'une activité clé aux entreprises

innovantes. L'objectif de la R-D peut consister à faire un produit techniquement

viable et son budget ne sera qu'un budget de dépenses considéré comme un

investissement (Millier, 1997).

Nous examinons le rÔle de la R-D sur la performance marketing du NP à travers

l'impact des ressources financières et humaines attribuées à la R-D.

a) Les ressources financières allouées à la R-D;

Dans cette recherche, les ressources financières allouées à la R-D signifient

la proportion du budget que l'entreprise consacre au développement ou à

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 97

l'amélioration des produits par rapport au volume des ventes. En effet, les

dépenses allouées à la R-D, selon l'OCDE (2002), ne sont pas toutes destinées

au développement de produits, mais peuvent également être allouées à des

activités d'amélioration d'équipement ou de procédés. Pour éviter tout biais,

dans cette recherche, nous tenons compte uniquement des dépenses R-D

accordées au développement de NP. Notre question spécifique est:

Q2.2 : Est-ce que les ressources financières allouées à la R-D pour le

développement et la modification des produits ont un effet sur la performance

commerciale des produits nouveaux?

Les PME innovantes consacrent un budget plus important à la R-D que les

PME non innovantes (Croteau, 2003). Puisqu'il y a un lien entre les ressources

financières allouées à la R-D et le taux d'innovation, nous supposons qu'il y a un

lien entre lès ressources financières allouées à la R-D et la performance

commerciale de nouveaux produits.

H7: Les ressources financières allouées à la recherche et de développement

ont un effet positif sur la performance commerciale des produits nouveaux et/ou

modifiés.

b) Les ressources humaines allouées au R-D

Dans cette recherche, les ressources humaines allouées à la R-D réfèrent

premièrement au nombre d'employés affectés à la R-D exprimé par la proportion

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 98

des employés R-D par rapport au nombre total des employés, ensuite, à la

présence d'un responsable sur la fonction R-D, son importance et le niveau de

sa formation scolaire. Notre question spécifique est:

02.3 : Est-ce que les ressources humaines allouées à la R-D pour le

développement et la modification des produits ont un effet sur la performance

commerciale des produits nouveaux?

Chez les PME innovantes, les activités de R-D sont plus formalisées,

caractérisées par la présence d'un responsable sur cette fonction d'une part et

un plus grand nombre de personnel affecté à la R-D d'autre part. La présence

d'un responsable sur la fonction R-D stimule la proportion d'innover, alors que le

pourcentage des employés affectés à la R-D influence positivement le taux

d'innovation (Croteau, 2003).

H8.1: La proportion des employés affectés à la fonction recherche et

développement a un effet positif sur la performance commerciale des produits

nouveaux et/ou modifiés.

H8.2: La présence d'un responsable chargé de la fonction recherches et

développement a un effet positif sur la performance commerciale des produits

nouveaux et/ou modifiés.

Selon Croteau (2003), le degré de scolarité du responsable désigné n'est pas

lié au taux d'innovation. Puisque le degré de scolarité du responsable R-D ne

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

CadI! conceptuel 99

favorise pas l'innovation de NP, nous supposons qu'il ne favorise pas sa

performance commerciale, d'où l'hypothèse suivante:

H8.3: Le degré de scolarité du responsable désigné à la fonction recherches et

développements n'a pas d'effet sur la performance commerciale des produits

nouveaux et/ou modifiés.

H8.4 : L'importance accordée au responsable R-D n'a pas d'effet sur la

performance commerciale des produits nouveaux et/ou modifiés.

3.5.3 La collaboration en recherche et développement et en

conception

Cette variable réfère à la présence d'activités de collaboration en conception

et en R-D avec les intervenants suivants: les donneurs d'ordre, les centres de

recherche, les maisons d'enseignement, les autres PME, les concurrents, les

fournisseurs et les clients. Notre question spécifique est:

Q2.4: Est-ce que la collaboration en R-D et en conception a un effet sur la

performance commerciale des produits nouveaux?

Selon une étude en France, les petites entreprises manquent de compétence

pour collaborer en R-D avec les centres de recherche, les institutions publiques

et les autres entreprises (Munier, 2001, cité dans Croteau, 2003). Ceci

correspond aux résultats de St-Pierre et Mathieu (2003) qui ont remarqué que la

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceptuel 100

collaboration avec les fournisseurs et les centres de recherche ne stimule pas

l'innovation chez les PME manufacturières.

H9.1 : la collaboration en R-D avec les centres de recherche n'a pas d'effet sur

la performance commerciale des produits nouveaux et/ou modifiés.

H9.2: la collaboration en R-D avec les autres PME n'a pas d'effet sur la

performance commerciale des produits nouveaux et/ou modifiés.

H9.3: la collaboration en R-D avec les fournisseurs n'a pas d'effet sur la

performance commerciale des produits nouveaux et/ou modifiés.

Bien que Croteau (2003) ait affirmé que la collaboration en conception et en

R-D a un impact significativement négatif sur le taux d'innovation, elle a

remarqué que les PME manufacturières innovantes collaborent plus avec les

donneurs d'ordre, les clients et les maisons d'enseignement.

H9.4: la collaboration en R-D avec les donneurs d'ordre a un effet positif sur la

performance commerciale des produits nouveaux et/ou modifiés.

H9.5: la collaboration en R-D avec les maisons d'enseignement a un effet

positif sur la performance commerciale des produits nouveaux et/ou modifiés.

H9.6: la collaboration en R-D avec les clients a un effet positif sur la

performance commerciale des produits nouveaux et/ou modifiés.

H9.7: la collaboration en R-D avec les concurrents a un effet positif sur la

performance commerciale des nouveaux et/ou modifiés.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Cadre conceotueJ 101

Le tableau 3, présenté en bas, récapitule les questions générales et

spécifiques de cette recherche. En suite dans le tableau 4, nous présentons les

objectifs de la recherche et les variables dépendantes et indépendantes

étudiées. Ëtant donné le nombre important des hypothèses posées, nous avons

rassemblé toutes les hypothèses suggérées dans le tableau 5.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Stratégie d'innovation
• Stratégie
d'introduction cie
nouvelles technologies
• Stratégie de
développement et
d'introduction de NP.

H6

Les activités d'innovation

Ressources
financières

R-D :
-Budget de R-D
attribué à
l'amélioration
des produits.

H7

Ir "

Ressources
humaines allouées à

la R-D
-Proportion des
employés affectés à la
RD.
-Présence d'un
responsable sur la
fonction RD.
-L'importance accordée
au responsable RD.
- Le niveau scolaire du
resoonsable RD.

H8

Collaboration
en conception

et en R-D
-Clients
- Concurrents
-Centres de
recherche
- Donneurs
d'ordre
- Foumisseurs
- Maisons
d'enseignement
- Autres PME

Hg

1· Perfonnance commerciale de produits nouveaux et modifiés (toutes catégories
confondues).

2- Perfonnance commerciale des produits totalement nouveaux.
3- Perfonnance commerciale des produits modifiés selon les exigences des clients.
4- Perfonnance commerciale des produits modifiés 8elon les activités R-D.
5- Perfonnance commerciale des produits modifiés suite à l'Introduction de nouvelles

technologies.

Le Re8ponsable
MKG

-Présenœde
responsable marketing.
-Importance accordée
au responsabte
marketing.
-Niveau scolaire du
responsable marketing.

H2

Force de
vente

-Proportion
des
vendeul$.
-Formation
donnée à la
force de
vente.

Le marketing

H3

Collaboration
marketing en

affaire
-Clients
- Concurrents
-Centres de
recherche
- Donneurs d'ordre
- Foumisseul$
-Maisons
d'enseignement
-Autres PME

Figure 4: Cadre conceptuel spécifique.

H4

Orientation
marché

-La réalisation et
l'importance des
études de marché.
-Satisfaction des
clients à l'égard des
produits vendus.

H5

Diffusion de
l'jntonnation
marketing.
-L'évolution de
la clientèle.
- L'évolution de
la concurrence
-L'impact du
marché sur
l'entreprise

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Tableau 3 : Les questions de la recherche

Questions généra!es

Q 1 : Quelles sont les pratiques marketing
qui influencent la performance commerciale
des NP?

Q2: Quelles sont les pratiques d'innovation
qui influencent la performance commerciale
des NP?

Questions spécifiques

Q1.1 : Est-ce que la présence d'un responsable sur la fonction
marketing, son importance et son niveau scolaire ont un effet sur la
performance commerciale des nouveaux produits?
Q1.2: Est-ce que l'effectif des vendeurs et leur formation ont un
effet sur la performance commerciale des produits nouveaux?
Q1.3: Est-ce que la collaboration en marketing a un effet sur la
performance commerciale des produits nouveaux?
Q1.4: Quels sont les types d'études de marché qui ont un effet sur
la performance commerciale de nouveaux produits?
Q1.5: Est-ce que la diffusion de l'information marketing a un effet
sur la performance commerciale des nouveaux produits?

Q2.1 : Est-ce que la stratégie d'innovation a un effet sur la
performance commerciale des produits nouveaux?
Q2.2: Est-ce que les ressources financières allouées à la R-D pour
le développement et la modification des produits ont un effet sur la
performance commerciale des produits nouveaux?
Q2.3: Est-ce que les ressources humaines allouées à la R-D pour
le développement et la modification des produits ont un effet sur la
performance commerciale des produits nouveaux?
Q2.4: Est-ce que la collaboration en R-D et en conception a un
effet sur la performance commerciale des produits nouveaux?

Q3: Est-ce que les déterminants de la performance commerciale sont les mêmes pour les produits nouveaux et les
produits modifiés?
Q4 : Est-ce que tous les produits modifiés ont les mêmes déterminants de performance commerciale
indépendamment des raisons de modification?

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Tableau 4 : Les obiectifs de la recherche

Objectifs de la recherche Variables indépendantes Variables dépendantes

bjectif de recherche 1 : ~Responsable marketing: la présence d'un erlormance de produits nouveaux et
dentifier les pratiques marketing qui esponsable sur le marketing, son importance et son odifiés (toutes catégories confondues).
nt un effet sur la perlormance iveau scolaire. erformance commerciale des produits
ommerciale des produits nouveaux. La force de vente: la proportion des vendeurs et la otatement nouveaux.

~ormation donnée aux vendeurs. erformance commerciale des produits
otlaboration marketing en affaire avec les : Clients, odifiés selon les exigences des clients.
s concurrents, les centres de recherche, les erformanœ commerciale des produits
onneurs d'ordre, les fournisseurs, les maisons odifiés selon les activités R-D.
'enseignement et d'autres PME erformance commerciale des produits
Recherche marketing :Ia fréquence de réalisation et odiftés suite à l'introduction de nouvelle
'importance accordée aux études de marché. echnologies.
Diffusion de "information marketing sùr: l'évolution de
a clientèle, l'évolution de la concurrence et l'impact du

rché sur l'entreprise.

bjectif de la recherche 2 : ~Stratégie d'innovation : Stratégie d'introduction de
dentifier les pratiques d'innovation ouvelles technologies, stratégie de développement et
ui ont un effet sur la performance 'introduction de NP.
mmerciale des produits nouveaux. Ressources financières R-D.

'erformance de produits nouveaux et
lodifiés (toutes catégories confondues).
'erformance commerciale des produits

otalement nouveaux.

bjectif de la recherche 3 :

Ressources humaines R-D : la proportion des
mployés affectés à la RD, fa présence d'un

'esponsable sur la fonction RD, l'importance accordée
u responsable RD et le niveau scolaire du
'esponsable RD.

lIaboration en R-D : avec les: Clients, les
currents, les centres de recherche, tes donneurs

'ordre, les fournisseurs, les maisons d'enseignement
it d'autres PME

'erformance commerciale des produits
odifiés selon les exigences des clients.
'erformance commerciale des produits
odiftés selon les activités R-D.
'erformance commerciale des produits
odifiés suite à l'introduction de nouvel

:echnologies.

érifier si les produits nouveaux et les différents produits modifiés ont les mêmes déterminants de performance commerciale.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Tableau 5 : Les hypothèses de la recherche

les variables 1 Les variables 1 Les hypothèses
~fiQues

Le marketing 1 Responsable IH 1.1 : La présence d'un responsable sur la fonction marketing a un effet positif sur la
marketing ~rformance commerciale des produits nouveaux et/ou modifiés.

IH1.2: l'importance accordée au responsable marketing a un effet positif sur la performance

~
. mmerciale des produits nouveaux et/ou modifiés.

1.3: Le degré de scolarité du responsable de la fonction marketing a un effet positif sur la
rformance commerciale des produits nouveaux et/ou modifiés.

Force de ~2.1: la proportion des vendeurs a un effet positif sur performance commerciale des produits
vente ouveaux et/ou modifiés.

2.2: La formation donnée aux vendeurs a un effet positif sur la performance commerciale de
roduits nouveaux et/ou _,. :1;

La S3.1 : la collaboration en marketing· avec les concurrents a un effet positif sur la performance
collaboration ommerciale des produits nouveaux et/ou modifiés.
en marketing 3.2: La collaboration en marketing avec les fournisseurs a un effet positif sur la performance

mmerciale des produits nouveaux et/ou modifiés.
H3.3: la collaboration en marketing avec les clients a un effet positif sur la performance

~
. mmerciale des produits nouveaux et/ou modifiés.

3.4: la collaboration en marketing avec les donneurs d'ordre a un effet positif sur la
rformance commerciale des produits nouveaux ou modifiés.

H3.5: La collaboration en marketing avec les centres de recherche a un effet positif sur la
lperformance commerciale des produits nouveaux et/ou modifiés.
H3.6: la collaboration en marketing avec les maisons d'enseignement a un effet positif sur la

E
rformance commerciale des produits nouveaux et/ou modifiés.

H3.7: La. collaboration en marketing avec d'autres PME a un effet positif sur la performance
mmerciale des produits nouveaux et/ou modifiés.

H4.1 : les études de marché auprès des clients actuels ont un effet positif sur la performance
la recherche mmerciale des produits nouveaux et/ou modifiés.

marketing H4.2: Les études de marché auprès des clients potentiels ont un effet positif sur la
performance commerciale des produits nouveaux et/ou modifiés.

4.3: La prospection de nouveaux marchés a un effet positif sur la performance commerciale
es produits nouveaux et/ou modifiés.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Les variables 1 Les variables
soécifiQues

Les hypothèses

Le marketing

Les pratiques
d'innovation

H4.4: L'analyse des rapports des représentants a un effet positif sur la performance
ommerciale des produits nouveaux eVou modifiés .

. 5: Le traitement des plaintes des clients a un effet positif sur la performance
mmerciale des produits nouveaux eVou modifiés .
. 6: L'analyse de la concurrence a un effet positif sur la performance commerciale des

oduits nouveaux eVou modifiés.
4.7: Les études sur la satisfaction des clients ont un effet positif sur la performance

des llCoduits nouveau](et/au ---,:ç,-'.

La diffusion de §5.1 : La diffusion de l'information marketing sur l'évolution de la clientèle a un effet
l'information itif sur la performance commerciale des produits nouveaux et/ou modifiés.
marketing 5.2: La diffusion de l'information marketing sur l'évolution de la concurrence a un effet

ositif sur la performance com'merciale des produits nouveaux eVou modifiés.
IH5.3: La diffusion de l'information sur l'impact du marché sur l'entreprise a un effet
IPositif sur la performance commerciale des produits nouveaux et/ou modifiés.

La stratégie g.1: L'introduction de nouveaux produits a un effet positif sur la performance
d'innovation ommerciale des produits nouveaux et/ou modifiés.

6.2: L'introduction de nouvelles technologies a un effet positif sur la performance
mmerciale des produits nouveaux eVou modifiés.

Les r~ssources IH7: Les ressources fin.ancières allouées à la ~-D ont un effet positif sur la performance
fmanclères R-D !cOmmerciale des prodUits nouveaux et/ou modifiés.

Les ressources ~8.1 : La proportion des employés affectés à la fonction recherche et développement a
humaines R-D n effet positif sur la performance commerciale des produits nouveaux et/ou modifiés.

8.2: La présence d'un responsable chargé de la fonction recherches et développement
un effet positif sur la performance commerciale des produits nouveaux et/ou modifiés.

H8.3: Le degré de scolarité du responsable désigné à la fonction R-D n'a pas d'effet sur
a performance commerciale des produits nouveaux et/ou modifiés.
1~~.4: L'importance accordée au responsable R-D n'a pas d'effet sur la performance
ICOmmerciale des produits nouveaux eVou modifiés.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Les
variables
es jLa collaboration en
ratiques IR-D et en conception
:innovatio

Les hypothèses

La collaboration en R-D avec les centres de recherche n'a pas d'effet sur la performan
ommerciale des produits nouveaux et/ou modifiés.
9.2: La collaboration en R-D avec les d'autres PME n'a pas d'effet sur la performance
mmerciale des produits nouveaux et/ou modifiés.
9.3: La collaboration en R-D avec les fournisseurs n'a pas d'effet sur la performance
mmerciale des produits nouveaux et/ou modifiés .
. 4: La collaboration en R-D avec les donneurs d'ordre a un effet positif sur la performance
mmerciale des produits nouveaux et/ou modifiés.

9.5: La collaboration en R-D avec les maisons d'enseignement a un effet positif sur la
rformance commerciale des produits nouveaux et/ou modifiés.

9.6: La collaboration en R-D avec les clients a un effet positif sur la performance
merciale des produits nouveaux et/ou modifiés.

IH9.7: La collaboration en R-D avec les concurrents a un effet positif sur la performance
mmerciale des nouveaux et/ou modifiés.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

La méthodologie de la recherche

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Méthodologie de la recherche 109

4. MÉTHODOLOGIE DE LA RECHERCHE

Après avoir précisé les objectifs de cette recherche, le moment est venu de

présenter la procédure ou, plus précisément, la méthodologie suivie pour

répondre aux questions posées dans le chapitre précédent.

4.1 Le type de l'étude

Cette recherche est causale. Elle est causale puisqu'elle tente de voire l'effet

de certaines variables indépendantes (marketing, pratiques d'innovation) sur une

variable dépendante qui est, dans ce cas, la performance commerciale des

nouveaux produits (PCNP). Nous avons choisi une approche quantitative qui va

nous permettre de répondre aux objectifs de la recherche. Cette étude est aussi

empirique étant donné qu'elle se base sur des données recueillies sur le terrain.

4.2 La population et collecte de données

La PME manufacturière constitue l'unité d'observation de cette étude. En

effet, la population mère où le phénomène sera étudié est l'ensemble des PME

manufacturières.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Méthodologie de la recherche 110

L'échantillon de cette étude est de 265 PME manufacturières québécoises.

Ces entreprises sont sélectionnées à partir de la base de données PDG®. La

base de données du POG® est construite par le laboratoire de recherche sur la

performance des entreprises (LaRePE1
).

La base de données le PDG® contient des informations sur plus de 400

entreprises. Cette base de données contient, pour chaque entreprise, entre une

et trois années de données générales et entre deux et neuf années de données

financières. Ces données sont collectées par un questionnaire et par les états

complets et détaillés pour les cinq dernières années que l'entreprise fournit avec

le questionnaire. Ëtant donné que le laboratoire demeure en contact permanent

avec les entreprises, il peut mettre à jour continuellement les informations

spécifiques sur chacune d'elles.

Les données disponibles dans PDG® concernent les principaux thèmes

suivants:

• Caractéristiques du propriétaire/dirigeant;

• Çaractéristiques de l'entreprise;

1 LaRePE est un laboratoire créé en 1996. Il est le fruit d'un partenariat entre l'université du
Québec à Trois-Rivières (Institut de recherche sur les PME), Développement économique
Canada et le groupement des chefs d'entreprises du Québec. Le laboratoire a été mis sur pied
dans le but premier de développer un indicateur de performance multicritère pour les PME. Plus
largement, le LaRePE a comme mission de réaliser systématiquement des recherches sur la
performance des entreprises de façon à développer une expertise scientifique particulière et
reconnue et de communiquer à différentes communautés cette connaissance.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Méthodologie de la recherche 111

• Gestion des ressources humaines (formation, évaluation, rémunération,

recrutement, description de tâches, diffusion des informations, gestion

participative, syndicalisation, relation de travail, départs volontaires, ...).

• Profil technologique et gestion de la production (équipements,

aménagements, technologies, systèmes, investissements, norme de qualité,

contrôle des coûts, R-D, ...);

• Actionnariat et contrôle,

• Conditions d'emprunt bancaire et relation avec les institutions financières;

• Orientation et développement prévu;

• États financiers complets (états et notes aux états).

Les entreprises qui constituent cette base de données sont des PME dont le

nombre des employés se situe entre 15 et 500 employés. Ces PME sont

manufacturières puisque plus que 50 % de leurs activités sont dans le secteur de

la fabrication. Ceci répond à la classification (SCIAN, 1997). Ces entreprises

sont localisées dans dix-sept régions du Québec et elles sont actives dans

quatorze industries manufacturières.

Nous avons sélectionné de cette base de données les entreprises qui sont

actives en matière d'innovation et ont des produits nouveaux ou modifiés lancés

sur le marché depuis au moins deux ans.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Méthodologie de la recherche 112

Cependant, même si les données disponibles dans cette base n'ont pas été

recueillies pour répondre spécifiquement aux besoins de cette étude

en information, elles répondent parfaitement aux besoins de la recherche et

offrent, en outre, d'amples renseignements qui permettent d'éclairer davantage

notre problématique.

4.3 L'instrument de mesure

Les données disponibles ont été collectées par un questionnaire de dix-huit

pages regroupant plus de 800 variables.

Le questionnaire a été rédigé grâce à la collaboration des chercheurs et des

entrepreneurs, et ce, sur une période de douze mois. Pour arriver au

questionnaire final, il a d'abord fallu effectuer une recension exhaustive des

publications spécifiques et professionnelles. Ensuite, des groupes de discussion,

comprenant des chercheurs, des entrepreneurs et des intervenants du

Groupement des chefs d'entreprise ont été créés afin de discuter le contenu du

questionnaire. En troisième lieu, l'expertise des chercheurs de plusieurs

domaines a été soJlicitée afin de valider ce qui avait été trouvé jusqu'alors et

d'identifier les facteurs et les pratiques les plus importants parmi ce qui avait été

recueilli par le biais des pub1ications et des discussions.

Le traitement des données est fait avec SPSS (Statistical Pacakge for the Social

Sciences) sur Windows, en raison de sa flexibilité et de sa performance

sur le plan des analyses statistiques.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Méthodologie de la recherche 113

4.4 Les variables de l'étude et leurs échelles

Le tableau 4 énumère les différentes variables de l'étude, leur définition

opérationnelle ainsi que leur échelle de mesure.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

variables Nom de la variable Définition opérationnelle de la variable

Variables dépendantes Performance -La croissance des ventes des produits nouveaux ou
commerciale de modifiés depuis deux ans (toues catégories confondues).
nouveaux produits -La croissance des ventes des produits totalement

nouveaux depuis deux ans.
-La croissance des ventes des produits modifiés selon les
exigences des clients depuis deux ans.
-La croissance des ventes des produits modifiés selon les
activités R-D depuis deux ans.
-La croissance des ventes des produits modifiés suite à
l'introduction de nouvelles technologies depuis deux ans.

Variables -Responsable marketing -Responsable marketing considéré comme un employé clé.
indépendantes : pratiq -Présence d'un responsable sur la fonction marketing
ues marketing -Niveau de formation du responsable marketing

-La force de vente
-Effectif force de vente : proportion des vendeurs par
rapport au nombre total des employés.
-Nombre d'heures de formation offert aux vendeurs.

Recherche marketing -Fréquence d'étude marché auprès des clients actuels
-Fréquence d'étude marché auprès des clients potentiels
-Fréquence de réalisation d'analyse de la concurrence
-Fréquence de prospection client/marchés
-Fréquence de traitement des plaintes clients
-Fréquence d'étude des rapports des représentants.

-Importance des études sur les clients actuels
-Importance des études clients potentiels
-Importance de l'analyse de ta concurrence
-Importance de la prospection client/marchés
-Importance du traitement des plaintes des clients
-Importance des études rapports des représentants

- ---- -- ---------

Échelle

Ratio

Ratio

Ratio

Ratio

Ratio

Nominale
Nominale
Ordinale

Ratio

Ordinale

Ordinale
Ordinale
Ordinale
Ordinale
Ordinale
Ordinale

Ordinale
Ordinale
Ordinale
Ordinale
Ordinale
Ordinale

- ------

1

1

1

~ cr
(i"
Q)
c
0)

i
~
:::::!.
m c-a;
en
Q.
CD
Dr

~
CD' a
i
~
(i"
c ...,

W
CD
CD

~

~

~

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

variables Nom de la variable Définition opérationnelle de la variable Échelle

-Étude sur le degré de satisfaction des clients. Ordinale
~iffusion de l'information
~arketing -Diffusion d'informations sur l'évolution de la clientèle Ordinale

-Diffusion d'informations sur l'évolution de la concurrence Ordinale
-Diffusion d'informations sur l'impact du marché sur Ordinale
l'entreprise

~ Collaboration marketing I-Collaboration avec les clients Ordinale
len affaire Collaboration avec les concurrents Ordinale

Collaboration avec les centres de recherche Ordinale
Collaboration avec les donneurs d'ordre. Ordinale
Collaboration avec les fournisseurs. Ordinale
Collaboration avec les maisons d'enseignement. Ordinale
Collaboration avec d'autres PME. Ordinale

Variables • Stratégie d'innovation I-Stratégie de l'entreprise pour l'introduction de nouvelles Ordinale
indépendantes: les ~echnologies.
pratiques I-Stratégie de l'entreprise pour l'introduction de NP. Ordinale
d'innovation

~ L'effort R-D -Ressources financières (Budget) allouées à la R-D : la Ratio
proportion du budget par rapport au volume des ventes.
~Proportion des employés alloués à la R-D. Ratio
Présence d'un responsable sur la fonction R-D Nominale

-Niveau académique du responsable R-D Ordinale
• Collaboration en R-D

Collaboration avec les clients. Ordinale
-Collaboration avec les concurrents. Ordinale
Collaboration avec les centres de recherche. Ordinale
Collaboration avec les donneurs d'ordre. Ordinale
Collaboration avec les fournisseurs. Ordinale

-Collaboration avec les maisons d'enseignement. Ordinale -""

Collaboration avec d'autres PME. Ordinale -""
0'1

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Les Résultats

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 117

5. RÉSULTATS DE LA RECHERCHE

Nous consacrons ce chapitre à l'analyse et à l'interprétation des résultats.

Trois types d'analyse sont effectués. Les premières analyses sont de type

descriptif et visent à dresser un portrait général des PME composant notre

échantillon, et ce, sur la base des variables retenues dans notre étude. Les

deuxièmes analyses permettent de vérifier l'ensemble des hypothèses formulées

dans le chapitre précédent et constituent les analyses principales de notre étude.

Enfin, les dernières analyses visent à spécifier le sens et l'intensité des effets

des variables indépendantes sur les variables dépendantes.

5.1 Analyses descriptives: Portrait de l'échantillon

5.1.1 Les caractéristiques générales des PME

Cette recherche est réalisée auprès d'un échantillon de 265 PME

manufacturières. Elles sont manufacturières parce que plus que 50 % de leurs

activités est dans le domaine manufacturier. Toutes ces entreprises affirment

avoir effectué des activités d'innovation et ont des produits nouveaux ou modifiés

sur le marché depuis au moins deux ans.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 118

Ces entreprises sont localisées dans dix-sept régions au Québec.

Cependant, une bonne concentration se voit dans les Appalaches et à Montréal.

Le nombre d'employés de ces PME varie de 2 à 458. En moyenne, il y a 69

employés par entreprise. La plus jeune PME a 3 ans, alors que la plus vieille a

135 ans. En moyenne, l'âge de ces entreprises est de 23,6.

Le chiffre d'affaires de ces entreprises varie de 0,21 à 9,04 millions de dollars.

Certaines entreprises ont réalisé une croissance du volume de leurs ventes alors

que d'autres ont connu un recul de leur chiffre d'affaires. Par ailleurs, la

croissance moyenne du chiffre d'affaires de ces entreprises est de 0,38 %.

Nous observons, aussi, que l'âge des dirigeants de ces PME varie de 28 ans

à 79 ans. Une proportion de 61,5 % de ces dirigeants affirme avoir un intérêt au

marketing, alors que 44,2 % de ces dirigeants affirment avoir un intérêt à la

fonction R-D.

Une proportion de 41,9 % de ces PME affirme que l'innovation est à l'origine

de l'augmentation de la valeur de leurs entreprises et une proportion de 63 %

affirme que le développement de nouveaux produits a favorisé l'accroissement

de la valeur de leurs entreprises.

L'alliance de ces PME avec d'autres intervenants avait plusieurs retombées

positives. En effet, 49,6 % de ces entreprises ont permis d'élargir la gamme de

leurs produits et services grâce à des alliances. 68,9 % de ces PME affirment

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 119

que leurs alliances leur ont permis d'accéder à de nouveaux marchés. Une

proportion de 45,9 % affirme que leurs alliances ont favorisé l'augmentation du

degré d'innovation.

Tableau 7: Les caractéristiques générales de l'échantillon

Nombre d'employés
Âge de la PME
Âge des dirigeants

Êcarttype
70,56
18,79
9,07

moyenne
69,10
23,6

46,98

5.1.2 Les caractéristiques marketing de l'échantillon

médiane
45
19
47

Dans ce paragraphe, nous présentons le profil des PME étudiées sur le plan

marketing.

En premier lieu, nous remarquons que plus que 85,7 % des entreprises

sélectionnées ont un responsable affecté à la fonction marketing et que 78,9 %

de ces PME considèrent le responsable marketing comme un employé clé dans

leur organisation. Généralement, les responsables marketing ont un niveau

scolaire élevé. En effet, 45,9 % des responsables marketing ont un niveau

universitaire et 39,5 % de ces responsables ont une formation collégiale.

En moyenne, la proportion des vendeurs représente 7,8 % du total des

employés de l'entreprise. Cependant, la proportion des vendeurs peut atteint

56,5 % dans certaines entreprises.

•

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la réCherch§ 120

Les entreprises sélectionnées collaborent en marketing avec divers

intervenants. Dans cet échantillon, 99,6 % des entreprises collaborent en

marketing. Une proportion de 50 % de ces entreprises est satisfaite de leur

collaboration en marketing. La collaboration marketing la plus fréquente se fait

avec les clients avec une proportion de 23,5 %. Par ailleurs, la collaboration en

marketing la moins fréquente se fait avec les maisons d'enseignement. En effet,

uniquement 8 % des entreprises collaborent avec des maisons d'enseignement.

Les entreprises de cette étude accordent une grande importance aux études

de marché. "s'avère que l'importance ultime est accordée aux études et

traitements des plaintes des clients. En effet, 92,4 % des entreprises interrogées

accordent une importance élevée ou très élevée aux traitements des plaintes des

clients, ensuite l'importance est accordée à la prospection de nouveaux

marchés. Les études de marché sur les clients actuels sont les moins

importantes pour les entreprises de cet échantillon.

Ces entreprises réalisent à des degrés différents des études de marché.

Cependant, plus que 61 % de ces entreprises réalisent des études de marché.

En ce qui concerne la diffusion de l'information marketing, 42,7 % des

entreprises diffusent des données sur l'évolution de la clientèle aux différents

cadres et employés de l'entreprise; 34,2 % des entreprises sélectionnées

diffusent des données sur l'évolution de la concurrence à tous les employés et

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 121

cadres de l'entreprise et 39,1 % des entreprises diffusent des informations

concernant l'impact du marché sur l'entreprise.

Tableau 8: Les caractéristi ues marketin de l'échantillon
moyenne médiane cart type

Proportion des 0,078 0,059 0,032
vendeurs

5.1.3 Les caractéristiques relatives aux pratiques d'innovation de

l'échantillon

Dans cet échantillon, 8 % des entreprises introduisent continuellement de

nouvelles technologies et 28 % introduisent une nouvelle technologie dès qu'elle

est disponible pour ne pas être en retard sur ses concurrents. Alors que 24 %

d'elles introduisent une nouvelle technologie qu'après l'avoir vu en usage dans

une autre entreprise. Enfin, 39,8 % des entreprises n'introduisent une nouvelle

technologie qu'après l'avoir vu en usage dans plusieurs autres entreprises.

Nous remarquons, en outre, que les entreprises sélectionnées sont actives en

développement de nouveaux produits. En effet, 46,8 % d'elles innovent

continuellement et introduisent régulièrement de nouveaux produits. Cependant,

une proportion de 24,5 % d'elles préfère maintenir leurs parts de marché par les

produits existants, elles cherchent à diminuer leurs prix ou accroître leurs

qualités.

" est important de signaler que 79,2 % des entreprises de l'échantillon

réalisent des activités de R-D. Le budget que les entreprises consacrent au

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 122

développement et à la modification des produits nouveaux représente en

moyenne 1,52 % du volume des ventes.

la proportion des employés affectés aux activités R-D atteint 79 % du nombre

total des employés dans certaines entreprises, mais en moyenne, la proportion

des employés R-D représente 7,6 % du nombre total des employés (Tableau 9).

Dans 53,2 % des entreprises, un responsable est affecté à la fonction R-D et

dans 93,3 % de ces entreprises le responsable R-D est considéré comme un

employé clé. les responsables R-D qui ont une formation collégiale ou

universitaire représentent 87,1 %.

les entreprises de l'échantillon sont très actives en collaboration en R-D et en

conception; 99,6 % réalisent des collaborations en R-D. Ces entreprises

collaborent en R-D principalement avec les centres de recherche, ensuite avec

les fournisseurs. Cependant, la collaboration en R-D la moins fréquente se fait

avec les concurrents.

Tableau 9: les caractéristiques refatives aux pratiques d'innovation de
l'échantillon

BudgetR-D
Proportion des
employés R-D

moyenne
0,042
0,076

médiane
0,015
0,038

Êcart type
0,002
0,018

le degré de satisfaction de ces entreprises en collaboration en R-D peut être

considéré comme bon. En effet, 50 % des entreprises sont satisfaites ou très

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 123

satisfaites de leur collaboration en R-D alors qu'uniquement 1,1 % de ces

entreprises ne sont pas du tout satisfaites de leurs collaborations R-D.

5.2 Analvse de l'impact des pratiques marketing et des pratiques de

l'innovation sur la performance commerciale des produits

nouveaux

Dans notre recherche nous voulons apprécier l'effet de certaines variables

indépendantes sur la variable dépendante. L'analyse de la variance (ANOVA)

répond à notre besoin.

L'analyse de la variance est fondée sur deux principes. Premièrement, plus les

différences entre les moyennes de groupe observées dans l'échantillon sont

grandes, plus il y a de chances que la relation existe dans la population.

Deuxièmement, plus la dispersion dans les groupes est petite, plus les

différences entre les moyennes sont réelles dans la population (D'Astou, 1995).

5.2.1 L'effet du marketing

a) Le responsable de la fonction marketing

Comme le montre le tableau 10, aucune variable relative au responsable

marketing n'a d'effet sur la performance commerciale des prOduits nouveaux et

modifiés de cette étude. Ceci veut dire que la croissance du volume des ventes

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 124

des produits nouveaux n'est pas influencée ni par la présence d'un responsable

marketing ni par son importance ni par sa formation scolaire.

Tableau 10: L'effet du responsable marketing sur la performance commerciale
d od it t d·fié es pr u s nouveaux e mo Ils

NP toutes catégories P tot nouveaux P mod client

i! F P i! F P i! F P
~ ~ ~ 1 ~ ~ • 11 e • 11
i := fi := C :=

-1:1" ." ." ." .. ~ .. 1: .. 1: li! • 1 a
J a if! III r

Q ~ Q ~ Q

Pr&enee Res MKG 28,71 1 ,522 47,1 8043 1 l,Sil 22 1291 1 2105 14,8
ImportallCt Resp 22,786 1 ,021 88,4 7,306 1 1,364 24,4 8,612 1 ,497 48,1
MKG
Formatto. seolaire 22,758 1 ,140 87 7,285 1 2,109 12,4 9,138 1 ,052 94,9
du RespMKG

Suite tableau 10 PmodRD PmodNTeeb

1
F P f F P

'! ~
li • ~ ..

C := fi" ." ." ." .. i .. 1: li! li!
li! III 1 ~ ~

Présenee Res MKG 9,617 1 2,499 11,5 1,699 1 ,383 53,7
Importanee Resp MKG 8,310 1 ,033 85,7 1,596 1 ,114 73,6

Formation scolaire du Resp MKG 8,280 1 1,104 33,3 1,588 1 ,921 40

Les hypothèses H 1.1, H 1.2 et H 1.3 sont rejetées. Ces résultats sont

différents des résultats des recherches précédentes qui affirment que les

habiletés marketing ont un impact sur la performance des NP. Nous pouvons

expliquer cela par le fait que les habiletés marketing ne se concrétisent pas

nécessairement par le responsable marketing et ses caractéristiques.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 125

b) La force de vente

Tableau 11 : L'effet de la force de vente sur la performance commerciale des
d pro uits nouveaux et modifiés

NP toutes catégories P tot nouveaux P mod client

.:J F P
~

F P .. F P
! '401 ~ ! .. 1::

8 J$ • J$ 8 J$ Col

~
:= 1: :: 1: ::
" ..

~ "CI "CI "CI "CI "CI i ..
~ li .. El El

El 1 s J g
J! ~ CI

Proporti 288869,52 1 2,288 13,2 80590,079 1 ,072 78,9 129442,00 1 ,054 81,7
on des
vendeun

Formatio 140404,10 1 ,852 46,8 34747,844 1 1,31 27,2 58019,086 1 ,217 88,4
n donnée 8
aux
vendeun
Suite du tableau 11 PmodRD PmodNTecb

~
F P i F P

! ! • :ê :s J$ Col ..
~

:: ~ "CI "CI ..
~

..
~ a El a g 1 if

J! ~ CI

Proportion des vendeun 96380,491 1 2,739 9,9 17053,633 1 1,593 20,8

Formation donnée aux vendeun 58937,969 1 ,191 90,2 12422,899 1 1,206 31

Comme le montre le tableau 11, l'impact des variables de la force de vente

est insignifiant sur la PC des produits étudiés dans cette recherche, sauf pour les

produits modifiés par les activités R-D. En effet, pour cette catégorie de produits,

la proportion des vendeurs (F=2,739, p <0,1) influencent la performance

commerciale de ces produits. Ceci peut être expliqué par le fait que les produits

modifiés par les activités R-D, vue leur complexité technologique nécessitent

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 126

l'implication des vendeurs pour favoriser leur commercialisation. Par ailleurs, le

rôle des vendeurs n'a pas d'effet sur la performance commerciale des autres

produits nouveaux et modifiés de cette étude. L'hypothèse H2.1 est

partiellement approuvée.

La PC des produits modifiés selon les exigences du client n'est pas liée ni à la

proportion des vendeurs, ni à la formation des vendeurs. Ceci peut être expliqué

par le fait que ces produits sont modifiés suite à la demande du client. Le rôle de

la force de vente est peu utile parce que les clients qui ont commandé ces

produits vont l'acheter avec ou sans la sollicitation des vendeurs. La

modification de ces produits vise, entre autres, à personnaliser le produit à

certains clients. Cette personnalisation peut rendre le produit difficile à vendre,

ce qui peut rendre le travail des vendeurs sans impact sur la croissance des

ventes.

Nous remarquons, aussi, que la formation des vendeurs n'est pas associée à la

performance commerciale des produits examinés dans cette étude. L'hypothèse

H2.2 est rejetée.

Le faible impact de la force de vente sur la PCNP peut être expliqué par la nature

des produits industriels. Ces produits ne sont pas destinés au grand public, leur

achat se fait en collectif. Ce qui fait vendre ces produits n'est pas

nécessairement relatif aux habiletés des vendeurs, mais probablement leurs

sophistications techniques.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 127

c) Collaboration en marketing

Nous remarquons, premièrement, que ce ne sont pas toutes les

collaborations en marketing qui ont un effet sur la PC des produits nouveaux et

modifiés. Pour chaque type de produits étudiés, il y a une forme de collaboration

spécifique. Alors que certains types de collaboration n'ont aucun effet sur aucun

type de produits nouveaux.

Pour les produits totalement nouveaux, la collaboration marketing avec les

fournisseurs a un effet sur leur performance commerciale (F=5,425, p<O,05).

La performance commerciale des produits modifiés par les activités R-D est

influencée par la collaboration marketing avec les maisons d'enseignements

(F=8,249, p<O,01). Cependant, la collaboration avec les donneurs d'ordre a un

effet sur la PC des produits modifiés suite à l'introduction de nouvelles

technologies (F=8,393, p<O,01).

Aucune mânière de collaboration en marketing n'a d'effet sur la PC des produits

modifiés selon les exigences du client. Les hypothèses H3.2, H3.3, H3.4, H3.6

sont partiellement acceptées. Cependant, les hypothèses H3.1, H3.7

et H3 .. 5 sont rejetées.

La collaboration en marketing n'a pas d'effet sur la PC d'aucun produits de cette

étude.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 128

Tableau 12: L'effet de la collaboration marketing sur la performance
commerciale des produits nouveaux et modifiés

NP toutes catégories P tot nouveaux P mod client
... F P

! F P -!! F
'f 'a l! t:
~ .! .. .! ~ ~ .5 = ! =

~
..

~ ." ." ..
}

.. 'f .. i a E e
il J 1 E
~ ~ Q

clients 287009,47 1 4,31 3,9 80525,495 1 1,198 27,5 128683,02 1 2,287
concur 287009,47 1 ,021 88,5 80525,495 1 ,158 69,1 128683,02 1 ,139
rents
centre 287009,47 1 ,345 55,8 80525,495 1 ,503 47,9 128683,02 1 1,196
de
recherc
he
donneu 287009,47 1 ,883 34,8 80525,495 1 ,094 75,9 128683,02 1 ,027
rs
d'ordr
e
fournis 287009,47 1 ,310 57,8 80525,495 1 5,425 2,1 128683,02 1 ,413
seun
maison 287009,47 1 ,681 41 80525,495 1 ,587 44,4 128683,02 1 ,224
d'ensei
gneme
nt
PME 287009,47 1 ,001 97,6 80525,495 1 ,260 61 128683,02 1 ,055

Suite du tableau 12 PmodRD PmodNTech

-! F P 1ft F ... t l! .. t:

" ~ " .!
D Il =

~ .. ." ." ." ..
1

.. 'f E El
El ! If!
~ ~ Q

clients 96357,789 1 ,322 ,571 17046,433 1 ,230
concurreats 128683,02 1 ,383 53,6 17046,433 1 ,463

centre de recherche 96357,789 1 ,58 46 17046,433 1 ,598

donneurs d'ordre 96357,789 1 ,089 76,6 17046,433 1 8,393

Cournisseun 96357,789 1 2,313 13 17046,433 1 ,918

maison d'enseignement 96357,789 1 8,249 0,4 17046,433 1 ,165

PME 96357,789 1 ,001 97,8 17046,433 1 ,035

P

13,2

70,9

27,5

87

52,1

63,6

81,5

P

632
49,7

44

,04

33,9

68,5

85,2

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 129

Ces résultats montrent, en outre, que l'étude de l'impact de la collaboration en

marketing sur la PC des produits nouveaux et modifiés (toutes catégories

confondues) ne reflète pas les résultats obtenus pour chaque produit.

d) les études de marché

le tableau 13 nous montre que certaines catégorie d'études de marché n'ont

pas un effet sur la performance commerciale des produits nouveaux et modifiés.

Pour chaque catégorie de produits étudiés ici, il y a des études spécifiques

capables de favoriser la croissance des ventes de ces produits.

Pour les produits totalement nouveaux, c'est la fréquence des études de marché

sur les clients potentiels qui a un effet sur la PC de ce type de produits

(F=60723,564, p<O,05). Ceci peut être expliqué par le fait que les nouveaux

produits sont généralement élaborés pour des clients futurs (potentiels) donc sur

cette catégorie de clients qu'il faut orienter l'effort d'études de marché.

Cependant, les entreprises qui donnent une importance aux études sur les

clients actuels et le traitement des rapports des représentants connaissent une

croissance des ventes de leurs produits totalement nouveaux. Dans ce cas,

effectuer juste des études ne suffit pas, il faut que l'entreprise soit consciente de

l'apport de ces deux types d'études et leur donne de l'importance.

Pour les produits modifiés selon les exigences du client, c'est la fréquence des

études d'analyse de la concurrence (F=108704,444, p<O,1), la fréquence de la

prospection de nouveaux marchés (F=112727,18, p<O,05) et la fréquence des

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 130

traitements des plaintes des clients (F=128331,16, p<0,1) qui ont effet sur la PC

de ce type de produits modifiés.

Pour les produits modifiés par les activités R-D, la fréquence des études sur les

clients actuels (F=76825,84, p<0,05) et la fréquence des études de prospection

de nouveaux marchés (F=76825,84, p<0,05) sont les deux types d'études de

marché qui favorisent la PC de ce type de produits modifiés.

Pour les produits modifiés suite à l'introduction de nouvelles technologies, la

fréquence des études de prospection de nouveaux marchés (F=10459,984,

p<0,10), la fréquence des études des rapports des représentants (vendeurs)

(F=10459,984, p<0,10) et l'importance accordée aux études des plaintes des

clients (F=10459,984, p<0,05) ont un effet sur la PC de ce type de produits

modifiés.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 13 : L'effet des études de marché sur la performance commerciale des
od "t difi p~ UI S nouveaux et mo 1 lés

NP toutes e*tégories P tot nouveaux P mod client

~
F P -t F P

~
F P

~ .. ~ ~ • ! ~ JI e JI ..
i -i = .5 ::

~ ~ .; .. 't 't a a .. s
J g a tp J g

~ Q

Fr~q clients actuels 23316,73 1 ,589 67,12 62076,618 1 1,685 15,5 62076,618 1 ,507 73
Fnq cliellm 237447,28 1 ,565 68,8 60723,564 1 2,494 4,4 60723,564 1 1,491 20,6
potentiels
F~ Éde analyse 256680,12 1 1,638 16,5 66474,518 1 ,569 68,6 66474,518 1 2,311 5,9
de la concurrence
Fr~J!:de 270406,29 1 ,881 45,1 78675,818 1 ,389 81,7 78675,818 1 2,611 3,6
pr08peedou de
nouveaUI marcb&
F~Ede 279913,27 1 ,747 56,1 79460,096 1 1,616 17,1 79460,096 1 1,978 9,8
traitements des

1 plailltes des Clellts
Fr~ J!:de rapports 200722,6 1 ,828 50,9 46721,119 1 1,112 32,4 46721,119 1 1,579 18,2
des représentants
Etude sur la 285026,49 1 ,412 66,3 80345,18 1 ,155 85,6 80345,18 1 1,326 26,7
satisfaction des
clieots
Impor clieot actuels 236485,05 1 1,131 34,3 62494,204 1 2,856 2,5 62494,204 1 1,510 20

Impor dt poteotiels 24100 1,28 1 ,650 58,4 61139,961 1 ,252 90,8 61139,961 1 1,927 10,7

Import analyse 260688,09 1 ,420 79,4, 67214,693 1 1,672 15,7 67214,693 1 1,913 10,9
concurrence
Import prospee 275517,07 1
DOuv-.arch

2,82 4 79558,393 1 1,478 20,9 79558,393 1 1,945 10,3

Impor traitements 288764,52 1 ,142 96,6 80426,149 1 ,427 78,9 80426,149 ,614 65,3
des plaiotes des
clients
Import rapports 205181,32 1 ,388 81,7 47486,141 1 2,666 3,4 47486,141 1 ,524 71,8
des repRseotants

Suite du tableau 13 PmodRD PmodNTecb

-t F P ... F P
~ ... ~ j • JI Il Col

33 = Il ; .. -a -a -a .. 't .. 't e e a tp J g
~ Q

Fricl clients actuels 7682584 1 283 26 10681,636 1 1364 24,8
Fr~ dleDts poteotiels 84490,805 1 ,850 49,5 10686,778 1 ,583 67,5

F~ J!:de,. de la COIICDrreDCe 93347,266 1 1,631 16,7 8966,92 1 ,940 44,2

Fr~ Ede prospedIoa de DOuveau marellés 94904,169 1 2,588 3,7 10459,984 1 2,168 7,3

Fréq J!:de traiteuaelds des plaiates des deDtl 92420,893 1 ,322 86,3 10204,909 1 1,764 13,7

Fr~' Éde rapporb da représentants 85172,55 1 ,823 51,2 8477,534 1 2,045 9

Etllde sur la satlsfaetioo des elleots 94396,173 1 ,514 59,9 16223,836 1 2,000 13,7

Impor client actuels 7426,008 1 1,418 22,9 16716,214 1 ,492 74,1

Impor dt poteotiels 85124,399 1 ,073 99 16729,504 1 ,911 45,8

Import analyse concurrence 94118,101 1 ,398 81 15218,527 1 ,593 66,8

Import prospee DODv-march 95705,996 1 1,079 36,7 16708,716 1 ,477 75,3

Impor traitements des plaintes des c1ienm 96352,814 1 ,520 72,1 16887,099 1 2,832 2,5

Import rapports des repr~tanm 85959,454 1 1,41 23,2 14530,185 1 ,257 90,5

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 132

Nous remarquons que la prospection de nouveaux marchés a un effet sur la

performance commerciale de tous les produits modifiés de cette étude. Alors

que, res études sur la satisfaction des clients, l'importance accordée aux clients

potentiels et l'importance de l'analyse de la concurrence n'ont pas d'effet sur la

PC d'aucun produit de cette étude; H4.7 est rejetée, alors que les autres

hypothèses: H4.1, H4.2, H4.3, H4.4, H4.5 et H4.6 sont partiellement

approuvées.

La réalisation d'études sur la satisfaction des clients ne favorisent pas la

croissance des ventes. Cela peut être da à la nature des informations

collectées. En effet, ces études peuvent nous renseigner si le clients est satisfait

ou pas. Cependant, pour réussir le un NP, il faut avoir plus de données sur les

désirs du clients.

Analyser l'effet des études de marché sur la PC des produits nouveaux et

modifiés (toutes catégories confondues) ne donne pas des conclusions valables

pour tous les types de produits.

a) La diffusion d'information marketing

La diffusion de l'information marketing n'est importante que pour quelques

produits nouveaux ou modifiés. La diffusion de l'information marketing n'a pas

d'effet sur la PC des produits modifiés selon les exigences des clients et les

produits modifiés suite à l'introduction de nouvelles technologies. Les produits

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 133

totalement nouveaux sont les produits dont la PC est la plus influencée par la

diffusion de l'information marketing. En effet, pour les produits totalement

nouveaux, la diffusion de l'information sur l'évolution de la clientèle (F=2,286,

p<O,1) et l'évolution de ta concurrence a un effet sur la PC des produits

nouveaux (F=2,311, p<O,1). Ceci peut être expliqué par le haut degré de

nouveauté des produits nouveaux. Plus le degré de nouveauté est élevé plus le

produit nécessite davantage de diffusion de l'information marketing sur les clients

et les concurrents.

En ce qui concerne les produits modifiés par les activités R-D, leur performance

commerciale est influencée par' la diffusion de l'information sur l'impact du

marché sur l'entreprise (F=2,424, p<O, 1). Les hypothèses H5.1, H5.2 et

H5.3 sont partiellement acceptées.

Pour étudier l'impact de la diffusion de l'information marketing sur la PCNP, il

est important de prendre en considération la raison de la modification du produit

et s'il est nouveau ou modifié. En effet, les résultats obtenus en étudiant l'impact

de la diffusion marketing sur la PCNP sur la base des produits nouveaux et

modifiés (toutes catégories confondues) ne reflètent pas la réalité de chaque

produit.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 134

Tableau 14: L'impact de la diffusion de l'information marketing sur la
performance commerciale des produits nouveaux et modifiés.

NP toutes catégories P tot nouveaux P mod client
.. F P

~
F P

~
F P

~ l! l! l! • JI l'l JI • JI '" '" i = :1 = i = ~ 'a ~ ~
~

..
~ e .. ra e

1 1 J 1 e 1 ~ ~

tvolutio 282815,24 1 1,694 16,9 76570,91 1 2,286 7,9 121995,59 1 50,9 67,7
odel.
dieo~le

Evolutio 277417,26 1 ,642 58,9 70907,239 1 2,311 7,7 121414,92 1 24,7 86,4
Il de la
C0IIC1IITt

oee
Impact 274549,99 1 ,932 42,6 70832,75 ,483 69,4 114027,46 1 ,098 96,1
du
m.reb~
sur
l'entrepr
ise

Suite du PmodRD PmodNTeeb

tableau 14 F P F P
fi ~ fi ~
"=.fj "='1: "=.fj "='41
~ .. 'f ~ .. 'ft: a .. gal e .. r:ë 1 e a •

ri)
~~ Q-

Evolution de la 96086,434 1 ,405 74,9 17031,735 1 ,116 95,1
clientèle
Évolution de la 95698,875 1 ,547 65,1 17014,864 1 ,064 97,9
concurrence
Impact du marcbé 95790,032 1 2,424 6,6 17020,531 1 ,292 83,1
sur l'entreprise

5.2.2 L'effet des pratiques d'innovation

a) La stratégie d'innovation

Selon le tableau 15, la stratégie d'introduction de nouveaux produits n'a pas

d'effet sur la PC d'aucun produit de cette étude. Nous pouvons expliquer cela

par le fait qu'une grande introduction de nouveaux produits peut causer un genre

de cannibalisation, les produits de l'entreprise deviennent alors concurrents l'un

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résuttats de la recherche 135

à l'autre. Une autre explication possible est qu'une introduction rapide NP peut

déséquilibrer le portefeuille de produits.

Tableau 15: L'impact de la stratégie d'innovation sur la performance
. 1 d od it dfi commerclae es pr u s nouveaux et mo i lés

NP toutes catégories P tot nouveaux P mod client

-e F p

~
F P -e F p .. 1: 1: a 1: • ~ e ~ ~ ..

i := i := Il := ~ ~ "I:t ~ ..
}

.. } ..
} & iii a a a a

~ ~ ~

Sm DOUY 284114, 1 1,080 35.8 79833,6 1 2,15 9 128913 1 2,187 9
techno
Stra DOUY 288869,5 1 39,3 67,6 80590 1 ,977 40,4 129441,99 1 1,183 31,7
prod

suite Tableau 15 PmodRD PmodNTech

i F P
'Ë

F P
1: 1: .. i • :!

Il .. Il .::1 ~ ~ ~ 't Il .. e
e if J 1 ~ QI

Stra DOUV techno 95954,24 1 1,46 22,6 10984,35 1 ,541 65,S
Stra nouv prod 96380,49 1 1,975 11,8 17053,63 1 ,239 86,9

La stratégie d'introduction de nouvelles technologies a" un effet sur la PC des

produits totalement nouveaux (F=2,15, p<O,1) et les produits modifiés selon les

exigences des clients (F=2, 187, 984, p<O, 1). L'hypothèse H6.1 est rejetée, alors

que l'hypothèse H6.2 est partiellement acceptée.

La stratégie d'introduction de nouvelle technologie n'a pas d'effet sur la PC de

produits modifiés suite à l'introduction de nouvelles technologies. Ceci peut être

expliqué par le fait qu'une introduction rapide de nouvelles technologies ne

donne pas le temps à l'entreprise de se familiariser et maîtriser la technologie. 1\

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 136

se peut que ce ne soit pas le degré d'introduction de nouvelles technologies qui

est le plus bénéfique, mais une adéquation entre le besoin de l'entreprise au

projet de modification, l'expertise de l'entreprise et la technologie.

b) Les ressources financières allouées à la R-D

Les ressources financières allouées à la R-D pour le développement et

l'amélioration des produits ont un effet fortement significatif sur la PC des

produits totalement nouveaux (F=3,503, p<O,1) et les produits modifiés par les

activités R-D (F=34,668, p<O,01).

Les ressources financières R-D font augmenter le volume des ventes des

produits nouveaux. Ceci peut être expliqué par le rOIe important des activités R-

D dans le développement et le lancement de ce type de produits.

Plus l'entreprise accorde des resSources financières à la R-D, meilleure sera la

performance commerciale (PC) des produits modifiés par les activités R-D. En

effet, ce type de produit est modifié par les activités R-D. Pour réussir cette

modification, le R-D doit disposer de ressources financières.

Pour les produits modifiés selon les exigences des clients et les produits

modifiés suite à l'introduction de nouvelles technologies, les ressources

financières allouées à la R-D n'ont pas un effet significatif sur leur PC.

La recherche de l'impact des ressources financières R-D sur la performance

commerciale étudiée sur la base des produits nouveaux ou modifiés toutes

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 137

catégories confondues ne reflète pas la réalité pour tous les produits,

L'hypothèse H7 est partiellement acceptée,

Tableau 16: L'effet des ressources allouées à la R-D sur la performance
'lad od' commercla es pr Ults nouveaux et modifiés

NP toutes catégories P tot nouveaux Pmod client

1! F P '4j F P i F P

~ ~
1: U w J

"0.; :! "0 ... "0-1
.CI

w'f :: :: w .. w w w .. w E .. "0 e .. "0 El .. "0
El ~ '4j e ~ 't s ~ 'Ù

~
..

~ ~
.. g g g

RFRD 37,281 1 17,99 ° 77969,726 1 3,503 6,2 113730,1 1 ,078 78

Suite PmodRD PmodNTecb

Tableau 16 F p F P
~ QI ~ QI

"CS-I "CS'" "CS-I "CI~
QI .. -et QI .. 'f,! a ..

g~
e ..

e 'l e ~ l= ~ ~

RFRD 94267,805 1 34,668 ° 10431,407 1 ,019 89

c) Les ressources humaines allouées à la R-D

Nous remarquons que la performance commerciale des produits nouveaux et

modifiés n'est pas influencée de la même façon par les variables relatives au

capital humain R-D,

Pour les produits nouveaux et modifiés (toutes catégories confondues), la

proportion des employés affectés à la R-D (F=261536,69; p<O,01) et la présence

d'un responsable sur les fonctions R-D (F=287132,87; p<O,01) ont un effet

significatif sur la performance commerciale, Ceci est vrai uniquement pour les

produits modifiés selon les activités R-D, La performance des produits modifiés

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 138

par les activités R-D est la plus influencée par les ressources humaines R-D.

En effet, la proportion des employés affectés à la fonction R-D (F=88994,291;

p<O,01) et la présence d'un responsable sur la fonction R-D (F=96168,997;

p<O,01) ont un effet fortement significatif sur la performance commerciale de

cette catégorie de produits modifiés.

Pour les produits modifiés suite à l'introduction de nouvelles technologies, leur

performance commerciale n'est pas influencée par la présence d'un responsable

sur la fonction R-D, ni par la proportion des employés affectés à la R-D. Ceci

peut être expliqué par le fait que ces produits sont modifiés par de nouvelles

technologies. C'est l'évolution technique qui a introduit ces modifications et non

pas à travers un travail de recherche et développement.

Par contre, la PC des produits modifiés suite à l'introduction de nouvelles

technologies est influencée par le niveau scolaire du responsable R-D (F=10292,

733; p<O,1). Ceci peut être expliqué par le fait que l'acquisition de nouvelles

technologies nécessite une expertise et des connaissances pour faire le bon

choix d'acquisition technologique. Un haut niveau scolaire et des connaissances

permettent au responsable R-D de favoriser le bon achat.

La PC des produits modifiés selon les exigences du client n'est pas influencée

par la proportion des employés affectés à la R-D, ni par la présence d'un

responsable chargé de la fonction R-D. Ce résultat peut être expliqué par le fait

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 139

que les modifICations sont demandées par le client. Elles ne sont pas le fruit

d'une investigation faite par le R~D.

Tableau 17: L'effet des ressources humaines R~D sur la performance
commerciale des produits nouveaux et modifiés

NP toutes catégories P tot nouveaux Pmoddient

~
F P -t F P

~
F P

~ .. ~ ~ e i • i e l ..
:l .5 ! =

-1
~ ~ ~ .. 't .. 't .. 't e e E

J 1 J tf J tf
~ ~

Emplo 261536,69 1 13,637 0 76899,586 1 1,156 26,3 118710,53 1 ,351 55,4

yésRD
Respon 287132,87 1 9,784 0,2 80429,79 1 ,842 36 129126,97 1 ,151 69,8

sable
RD
Import 144373,66 1 1,lS4 28,5 38815,534 1 ,659 41,8 44811,312 1 1,017 31,5

ance
du
respon
sable
RD
Format 137700,34 1 1,220 29,8 38219,863 1 ,937 39,4 44166,595 1 1,46 23,6

ion)

$Colair
edu
respon
sable
Suite du tableau PmodRD PmodNTech

17
~

F P -t F P

~ .. ~ 13 • ...
!

::
! = .. ~ ~ .. 't .. 't B e

J g J l
Employés RD 88994,291 1 23,34 0 10200,895 1 ,071 79,1
Responsable RD 96168,997 1 23,176 0 16989,179 1 ,821 36,6
Importance du 74594,533 1 ,224 62,2 12570,526 1 65,6 41,9
responsable RD
Formation scolaire du 69355,805 1 ,165 84,8 10292,733 1 2,51 8,5
responsable 5

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 140

Pour les produits totalement nouveaux, aucune variable relative au capital

humain R-D n'a d'effet significatif sur leurs performances commerciales.

L'hypothèse H8.4 est acceptée, alors que les hypothèses H8.1, H8.2, H8.3 sont

partiellement acceptées.

Nous remarquons aussi, que l'étude de la performance commercia1e sur la base

des produits nouveaux et modifiés toutes catégories confondues ne reflète pas la

réalité de tous les produits de cette étude.

d) La collaboration en R-D et en conception

Nous remarquons que la performance commerciale des produits nouveaux et

modifiés n'est pas influencée de la même façon par la collaboration en

conception et en R-D.

Lorsque la variable dépendante est la performance commerciale des produits

nouveaux et modifiés (toutes catégories confondues), l'effet de la variable

collaboration en R-D avec les donneurs d'ordre est significatif (F=287009,47;

p<0,05). Ceci n'est vrai que pour les produits totalement nouveaux (F=287009,

47; p<0,05).

Lorsque les variables dépendantes sont la performance commerciale de produits

modifiés selon les clients ou la performance commerciale des produits modifiés

suite à l'introduction de nouvelles technologies, aucune variable de collaboration

en R-D n'a un effet significatif.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 141

Tableau 18: l'effet de la collaboration en conception et en R-D sur la
performance commerciale des produits nouveaux et modifiés

NP toutes catégories P tot nouveaux P mod client

-t F P -t F P

i F .. l! .. j l! • JI • :!
.fj = .fj = Il .. ~ ~ ~ ~ .. 1::: .. 1::: i 1::: a 1
1 1 J 1 J 1 JJ

clients 287009,47 1 1,6 20,7 80525,495 1 2,482 11,6 128683,02 1 ,683
concur 287009,47 1 1,963 16,2 80525,495 1 0 99 128683,02 1 ,299
rents
centre 287009,47 1 ,32 57,2 80525,495 1 ,477 49 128683,02 1 ,103
de
recberc
he
donneu 287009,47 11 6,299 1,3 80525,495 1 6,544 1,1 128683,02 1 ,372
rs
d'ordr
e
fournis 287009,47 1 ,159 69 80525,495 1 ,076 78,3 128683,02 1 ,399
seurs
maison 287009,47 1 1,1014 31,5 80525,495 1 ,078 78 128683,02 1 ,002
d'ensei
gneme
nt
PME 287009,47 1 ,331 56,5 80525,495 1 ,127 72,2 128683,02 1 ,927

suite du tableau 18 . PmodRD PmodNTecb

~
F P .: F .. l! .. t! • JI :! JI ..

.g = .fj =
~ ..

~ .. 1::: 1 e ..
e 1 il 1 ~ ~

clients 96357,789 1 ,001 97,5 17046,433 1 ,274
concurrents 96357,789 1 4,39 3,7 17046,433 1 ,538
centre de nebercbe 96357,789 1 ,027 87 17046,433 1 ,186
donneurs d'ordre 96357,789 1 ,562 45,4 17046,433 1 1,369
fournisseurs 96357,789 1 ,657 41,8 17046,433 1 ,752
maison d'en~~ement 96357,789 1 1,582 21 17046,433 1 ,124
PME 96357,789 1 ,013 90,9 17046,433 1 ,725

P

40,9
58,5

74,9

54,3

52,8

96,8

33,6

p

60,1
46,4
66,7
24,3
38,7
72,5
39,5

Cependant; la collaboration en R-D avec les concurrents a un effet significatif

sur la performance commerciale des produits modifiés selon les activités R-D

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 142

(F=96357,789; p<O,05). Mais aucune autre variable de collaboration en R~D n'a

un effet significatif sur la performance commerciale de cette catégorie de

produits modifiés.

Encore une fois, les résultats confirment que les déterminants de la col1aboration

en R-D de la performance commerciale des produits nouveaux et modifiés ne

sont pas les mêmes. Étudier la performance commerciale uniquement avec les

produits nouveaux ou modifiés (toutes catégories confondues) ne reflète pas la

réalité de tous les produits nouveaux ou modifiés.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Pratiques d'innovation Pratiques marketing -i m
• Stratégie d'introduction de • Collaboration marketing avec les fournisseurs.

,...
CD

nouvelles technologies. • Fréquence des études sur les clients potentiels. ..
"0

• Ressources financières allouées à • L'importance accordée aux études sur les clients :::la
laR-D. actuels. og. c _.
• La collaboration en R-D avec les • L'importance accordée au traitement des rapports des i~ donneurs d'ordre. vendeurs.

• Diffusion de l'information sur l'évolution de la clientèle. ~&r
i' • Diffusion de l'information sur l'évolution de la 3

concurrence. CD
:::1 -

• Stratégie d'introduction de • La fréquence des études sur la concurrence. CD ,...

nouvelles technologies. • La fréquence des études ,de traitements des plaintes ~.= 3::
nCD-s."O des clients. =:::10
!!n:::l3i a

• La fréquence de la prospection des nouveaux -Iïtg.
marchés. g. fi

• Ressources financières allouées à • Proportion des vendeurs. 3
la R-D. • Collaboration marketing avec les maisons 1» 8.,...1
• La proportion des employés d'enseignement. n -.CD

:::t.:::ft.
affectés aux activités R-D. • Fréquence d'études sur les clients actuels. ~ 1'''0

~ ..
• La présence d'un responsable sur • Fréquence de prospection de nouveaux marchés. ,.:8.
la fonction R-D. • Diffusion de l'information de l'impact du marché sur ::u 0' 5.

1:::111
• La collaboration en R-D avec les l'entreprise. c_

• concurrents. ..

CT cr
~
~

co

ï

m
li Q.

~
~

3 "0 5' 2.a r::: (1)
;::t:
(1).0

C ::J _. o _.
r:::~
êir:::
0)(1)
r:::::J
x~
!la
30r
&."0 _.(0
:::!I~
(1)..0 (1)3

0)
::J
~
8

• La formation scolaire du • Collaboration marketing avec les donneurs d'ordre. ==3
responsable R-D. • Fréquence de prospection de nouveaux marchés. S' ::s 8. ,...

• Fréquence d'études des rapports des représentants. g.5â-·:
:::1 c a. t"O

• Importance accordée aux traitements des plaintes des o < c ..

clients. 1!.a:·S. -: g 5.5. 1 a.S'1I ••

3
3
(0

Q.
~ 0)
~ cr CI.)

Q.

m

--- -

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 144

5.3 la nature et l'intensité de l'impact des pratiques marketing et des

pratiques d'innovation sur la performance commerciale des

produits nouveaux

l'analyse de régression est une technique statistique dont l'objectif est

d'estimer la relation de dépendance entre la variable dépendante et les variables

indépendantes (D'Astou, 1995). Elle nous permet de savoir le sens et l'intensité

de la relation entre la performance commerciale des différents produits de cette

recherche et les autres variables relatives au marketing et aux pratiques

d'innovation.

5.3.1 l'impact du marketing

Tableau 20: l'effet du marketing sur la performance commerciale des produits
nouveaux et modifiés {coefficient de résression~

Les produits Les produits Les produits Les produits Les produits
nouveaux et totalement modifiés selon modifiés selon modifiés suite à

modifiés nouveaux les exigences du les activités l'introduction de
client RD nouvelles

technolog!es
Le -0,119 -0,066 -0,107 0,001 -0,067
responsable
MKG
La force de 0,074 0,088 -0,050 0,036 0,158
vente
La -0,049 0,130 0,075 -0,183 0,136
collaboration
enMKG
Les études de 0,028 -0,022 -0,071 0,051 -0,095
marché
La diffusion 0,007 0,170 -0,167 0,022 0,081
de l'info
MKG
R2,p 0,021 ; 0,895 0,059 ; 0,443 0, 067 ; 0,365 0,039 ;0 0,057 ; 0,468

,677
*<10% **<5% ***<1%

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 145

En examinant la régression entre les variables marketing et la PC des

produits nouveaux et modifiés (toutes catégories confondues), aucune variable

marketing n'a un impact significatif sur la PC. Le modèle n'est pas significatif, il

explique 2,1% la PC (R2 =0,021).

Pour les produits totalement nouveaux, le modèle explique 5,9% la PC (R2

=0,59). Le modèle n'est pas significatif et aucune des variables marketing a un

effet significatif sur la PC des produits totalement nouveaux.

Les variables marketing de ce modèle n'ont pas d'effet significatif sur la PC des

produits modifiés selon les exigences du client. Le modèle explique 6,7% la PC

de ce type de produits (R2 =0,067), mais il n'est pas significatif.

Selon cette analyse, les variables marketing n'ont pas d'effet significatif sur la PC

des produits modifiés par les activités R-D. Le modèle explique 3,9% (Ra =0,039)

de la performance commerciale de ce type de produits. 1\ n'est pas, en outre,

significatif.

Les mêmes résultats sont obtenus pour les produits modifiés suite à

l'introduction de nouvelles technologies. Les variables marketing étudiées n'ont

pas d'effet significatif sur la PC de ce type de produit. Le modèle n'est pas

significatif et explique 5,7% de la PC (Ri =0,057).

Afin de mieux comprendre l'impact des variables marketing sur la PC des

produits nouveaux et modifiés, nous avons effectué une analyse de régression

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 146

de plusieurs variables, toutefois, nous avons été obligés d'éliminer les variables

nominales.

a) Le capital humain marketing

Tableau 21 : L'effet du capital humain marketing sur la performance
commerciale des produits nouveaux et modifiés (coefficient de régression)

Les produits Les produits Les produits Les produits Les produits
nouveaux et totalement modifiés selon modifiés modifiés suite à

modifiés nouveaux les exigences selon les l'introduction

Formation
du resp
MKG
La
proportion
de vendeurs
La formation
au vendeurs
R2;p

-0,064

-0,033

,156

0,026 ;
0,420

*<10% **<5% ***<1%

0,143

-0,073

0,163*

0,052 ;
0,122

du client activités RD de nouvelles
technologies

-0,070

-0,017

0,034

0,006 ;
0,892

-0,096

-0,022

0,036

0,010 ;
0,776

-0,067

0,170*

0,119

-0,052 ;
0,125

Pour les variables relatives au responsable marketing et à la force de vente,

l'analyse de la régression confirme certains des résultats obtenus par l'analyse

de la variance.

Le niveau de la formation scolaire du responsable marketing n'a pas d'effet sur la

PC des différents produits étudiés.

Le degré de formation des vendeurs n'a pas d'effet signifICatif sur la PC des

produits modifiés. Mais, il a un effet significativement positif sur la PC des

produits totalement nouveaux.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats dl la recherche 147

En outre, la proportion des vendeurs a un effet sur les produits modifiés suite à

l'introduction de nouvelles technologies.

Contrairement aux résultats de l'analyse de la variance, la proportion des

vendeurs n'a pas d'effet sur les produits modifiés par les activités de R-D.

b) Les études de marché

Il y a une divergence entre les résultats obtenus par l'analyse de la

variance et les résultats de la régression.

Selon l'analyse de la régression, l'importance aux études de prospection de

nouveaux marchés ont un impact significativement positif sur la PC des

produits totalement nouveaux alors que l'importance accordée à l'analyse de

la concurrence a un effet significativement négatif sur la PC de ce type de

produits. Ceci peut être expliqué par le fait qU'une orientation marché centrée

sur la concurrence favorise le développement des produits d'imitation dont le

degré de nouveauté est faible comme l'ont mentionné Lukas et Frell (2000).

Cependant, un nouveau produit dont le degré de nouveauté est faible et n'est

pas supérieur aux produits concurrents a moins de chance de réussir selon

Cooper (1990, 1994, 2003).

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 148

Tableau 22: L'effet des études de marché sur la performance commerciale
des ~roduits nouveaux et modifiés {coefficient de régression}

Les produits Les produits Les produits Les produits Les produits
nouveaux et totalement modifiés modifiés modifiés

modifiés nouveaux selon les selon les suite à
exigences activités RD l'introduction
du client de nouvelles

technologies ,
FREQ CLIENTS ,183 ,133 ,019 ,139 ,074
ACTUELS
FRÉQ CLIENTS -,165 -,124 -,135 ,001 -,089
POTE NT
FRÉQ ANALYSE ,008 -,026 -,035 ,049 ,060
CONCURRENCE
FRÉQ PROSPECTION
MARCHÉS

-,159 -,008 -,361*** ,091 ,048

FRÉQ TRAITEMENT -,074 -,102 -,105 ,085 -,049
PLAINTES
CLIENTS
FRÉQUENCE ,019 ,059 ,134 -,095 -,180
RAPPORTS DES
REPRÉSENTANTS
IMPORTANCE ,034 -,107 ,055 ,128 -,117
CLIENTS
ACTUELS
IMPORTANCE ,099 ,095 ,087 -,056 ,152
CLIENTS POTENT
IMPORTANCE -,274** -,250·* -,095 -,113 -,074
ANALYSE
CONCURRENCE
IMPORTANCE ,195 ,308** ,174 -,121 ,017
PROSPECTION
MARCHÉS
IMPORTANCE -,013 ,034 -,023 ,009 -,104
TRAITEMENT
PLAINTES
CLIENTS
IMPORTANCE ,002 -,123 -,112 ,198 ,050
RAPPORTS DES
REPRÉSENTANTS
Étude de satisfaction ,014 ,034 ,024 -,067 ,112
des clients
R2,p ,113 ; ,144 ,112;151 ,137; ,046 ,061 ; ,719 ,056; ,779

*<10% **<5% "*<1%

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la rech§rche 149

Le tableau 22 montre que la fréquence des prospections de nouveaux

marchés a un effet significativement négatif sur la PC des produits modifiés

selon les exigences du client. Une explication possible à ce résultat est: Ces

produits ont étaient modifiés pour répondre à certains besoins spécifiques de

certains clients et non pour satisfaire de nouveaux clients. Faire des études de

prospection de nouveaux clients peut mener l'entreprise à négliger certaines

modifications demandées par le client, et ce, pour adapter le produit à un groupe

de consommateurs plus large.

c) La diffusion de l'information marketing

Tableau 23: L'effet de la diffusion de l'information marketing sur la
performance commerciale des produits nouveaux et modifiés (coefficient de

réaression~
Les produits Les produits Les produits Les produits Les produits
nouveaux et totalement modifiés selon modifiés modifiés suite à

modifiés nouveaux les exigences selon les l'introduction
du client activités RD de nouvelles

technologies
Diffusion sur 0,168** 0,198** 0,071 0,097 -0,096
l'évolution de
la clientèle
Diffusion sur -0,033 0,063 -0,017 -0,118 0,064
l'évolution de
la
concurrence
Diffusion sur 0,010 -0,096 -0,029 0,079 0,040
l'impact de la
situation du
marché sur
l'entreprise.
R2,p 0,021 ; ,156 0,039; ,019 0,003 ; 0,009 ; 0,006 ;

0,866 0,512 0,688
*<10010 **<5% ***<1%

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 150

Pour les produits totalement nouveaux, la diffusion de l'évolution de la

clientèle favorise positivement la PC de ce type de produits. le modèle explique

3,9% la PC et il est significatif (R2=O,39, p<5%). Cependant, la diffusion de

l'information sur la concurrence n'a pas un effet significatif sur la PC des produits

totalement nouveaux. Cela est différent aux résultats obtenus par l'analyse de la

variance.

la PC des produits modifiés n'est pas influencée par la diffusion d'aucun type

d'informations marketing. Ceci confirme partiellement les résultats de l'analyse

de la variance. Nous pouvons interpréter ces résultats ainsi: Pour les produits

modifiés, le personnel connaît- bien ces produits et leur environnement

marketing, la diffusion d'information ne va pas apporter un plus pour le

personnel; cependant, dans les cas des produits nouveaux, le personnel ne

connait pas encore le produit ni son marché donc fournir de l'information

marketing au personnel peut les aider le personnel à bien agir , par conséquent,

à réussir le produit.

5.3.2 l'impact des pratiques d'innovation

En analysant la régression des produits nouveaux et modifiés le modèle explique

7,4% de la PC (R=O,074, p<0,1). les ressources humaines allouées aux

activités R-D ont un impact significativement positif sur la PC des produits

nouveaux ou modifiés (toutes catégories confondues). Mais ceci n'est pas vrai

que pour la PC des produits modifiés par les activités R-D.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 151

Tableau 24: L'effet des pratiques d'innovation sur la performance commerciale
des produits nouveaux et modifiés (coefficient de régression)

Les produits Les produits Les produits Les produits Les produits
nouveaux et totalement modifiés selon modifiés modifiés suite à

modifiés nouveaux \es exigences selon les l'introduction

Stratégie
d'innovation
Ressources
financières
RD

-0,113

-0,011

Ressources 0,233**
humaines
RD
Collaboration -0,107
en RD
R2, P 0,074

0,080
*<10% **<5% ***<1%

-0,022**

-0,114

0,042

-0,034

0,058
0,164

du client activités RD de nouvelles
technologies

0,067

0,096

0,123

0,004

0,031
0,501

-0,045

-0,003

0,192*

-0,125

0,047;
0,273

-,0007

0,007

0,042

0,007

0,002
0,994

Pour les produits totalement nouveaux, la stratégie d'innovation a un impact

significativement négatif sur la PC des produits nouveaux. Autrement dit, plus

entreprise met des produits nouveaux ou plus elle introduit des nouvelles

machines, plus le volume des ventes des produits totalement nouveaux baissera.

Le modèle explique 5,8% la PC et il n'est pas significatif (R=0,058).

Le modèle explique à 3,1% la PC des produits modifiés selon les exigences du

client et il n'est pas significatif. Aucune pratique d'innovation n'a d'impact sur la

PC de ce type de produits modifiés.

Les ressources humaines allouées aux activités R-D ont impact significativement

positif sur la PC des produits modifiés par les activités RD. Le modèle explique

4,7% la PC de ce type de produits, mais il n'est pas significatif.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 152

Pour les produits modifiés suite à l'introduction de nouvelles technologies,

aucune pratique d'innovation n'a d'effet significatif sur la PC de ce type de

produits modifiés.

Afin de mieux comprendre l'impact des pratiques d'innovation sur la PC des

produits nouveaux et modifiés, nous avons effectué d'autres analyses de

régression qui incluent toutes les variables d'innovation à "exception des

variables nominales.

a) La stratégie d'innovation

L'impact de la stratégie d'innovation diffère d'un produit à un autre.

Tableau 25: L'effet de la diffusion de l'information marketing sur la
performance commerciale des produits nouveaux et modifiés (coefficient de

r~ression}
Les produits Les produits Les produits Les produits Les produits
nouveaux et totalement modifiés selon modifiés modifiés suite à

modifiés nouveaux les exigences selon les l'introduction
du client activités RD de nouvelles

technologies
Stratégie 0,000 -0,134** 0,108* 0,009 -0,048
d'introduction
de nouvelles
technolog1es
Stratégie -0,087 -0,033 -0,034 -0,123 0,117*
d'introduction
de nouveaux
produits.
R2,p 0,008; ,377 0,022 0,011 0,015; 0,013

0,059 0,248 0,152 0,190
*<10% **<5% "*<1%

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 153

Pour les produits totalement nouveaux, la stratégie d'introduction de

nouvelles technologies a un effet négatif sur la PC de ce type de produits. En

d'autres termes, plus les entreprises introduisent de nouvelles technologies plus

les ventes des nouveaux produits vont diminuer. Cela peut être expliqué par le

fait qu'une introduction de nouvelles technologie rapide n'accorde pas à

l'entreprise de se familiariser avec la technologie.

la performance des produits modifiés par les activités R~D n'est pas

influencée par la stratégie d'introduction de nouvelles technologies. Ceci peut

être expliqué par le fait que l'impact du R-D ne nécessite pas des nouvelles

technologies, et que l'expertise de cette fonction est suffisante.

b) Les ressources financières allouées à la R-D

Tableau 26: L'effet des ressources financières allouées au R-D sur la
performance commerciale des produits nouveaux et modifiés (coefficient de

régression)

RFRD
R2,p

Les produits
nouveaux et

modifiés

Les produits Les produits
totalement modifiés selon
nouveaux les exigences

0,158** 0,128**
0025; ,014 0,016

0,045

du client

-0,010
0,000; 871

·<10010 ··<5% "·<1%

Les produits
modifiés
selon les

activités RD

0,368***
0,136
,000

Les produits
modifiés suite à

fintroduction
de nouvelles
technologies

-0,007
0,000
0,916

Les ressources financières ont un impact fortement positif premièrement sur la

PC des produits modifiés par les activités R-D, ensuite sur la PC des produits

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats de la recherche 154

totalement nouveaux. Ceci correspond aux résultats obtenus par l'analyse de la

variance. Nous pouvons expliquer cela par le fait que les activités R-D sont

fortement impliquées dans la réalisation de ces deux types de produits. De

l'investissement dans les activités R-D sera certainement bénéfique pour la

réalisation des produits totalement nouveaux et les produits modifiés par les

activités R-D.

c) Les ressources humaines R-D

Les résultats de l'analyse de la régression confirment partiellement les

résultats de l'analyse de la variance.

Tableau 27: L'effet des ressources humaines R-D sur la performance
commerciale des produits nouveaux et modifiés (coefficient de régression)

Proportion
des
employés R-
D
Formation du
resp R-D
R2,p

Les produits Les produits Les produits Les produits Les produits
nouveaux et totalement modifiés selon modifiés modifiés suite à

modifiés nouveaux les exigences selon les l'introduction

0,333***

-0,050

0,107
0,001

0,125

-0,142

0,029
0,183

du cliènt activités RD de nouvelles
technologies

0,066

0,067

0,010
0,542

0,327***

-0,009

0,106;
0,001

-0,003

-0,007

0,000
0,996

*<10% **<5% ***<1%

Par ailleurs, la PC des produits totalement nouveaux, des produits modifiés selon

les exigences du client et des produits modifiés suite à l'introduction de nouvelles

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Pratiques d'innovation Pratiques marketing

Stratégie d'introduction de La formation des vendeurs. r : nouvelles technologies. L'importance accordée aux études 'a
Ressources financières d'analyse de la concurrence. ..

:s0
allouées à la R-D. L'importance des études de o~

c5.
prospection de nouveaux marché. ~;r
Diffusion de l'information sur Dac; ;&r
l'évolution de la clientèle. 1 • a

Stratégie d'introduction de La fréquence des études de ~=-3'a
nouvelles technologies. prospection de nouveaux marçhé. c-,!.o"

n,O~8.r - :s :s _. -
li:ii-

-r Ressources financières
~I allouées à la R-D.

Proportion des employés
:S'a _ ..
:8. affectés à la R-D. 1» 5.
a;r
~.3
&0
-~ ;:u3i
bl'

Stratégie d'introduction de La proportion des vendeurs.
==3 nouveaux produits. f :s 0 r :s s:t~.

::J' 0 8. _.-:s c :::!t'a
2.~5to
c8=ct-~ -occ
f-;ii

--_ .. -_._ ~._--

::J c
c:
ë6
Q)
c: ><
CD -3
&
3i
i'
~
~
0 ar
::J -a.
CD

<0-
~
m en g'

-i
Q)
0'"
éD
Q)
c:
N
(»

~ en
a.

m=
3 :r
Q)
:::s ur
a.
CD
m
"0
CD

à'
3
Q)
:::s
2
8
3
3
CD
g.
Q)

CD
CL.
m

"0

8.
c
ft

o <D o ::r
:::s o
~
if
:::s
CD-
!!1.
"0
Q)
en

~
c:
CD :::s
2-
CD
"0
Q) .,
m
"0 a
"8 a o :::s
a.
m
CD
3
"0
0'

l
Q)

[
m-
S»-
m
1l

-"
C1I
C1I

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Figure 5: Résultats de la recherche

Les activités d'innovation

Stratégie Ressource Ressources
d'innovation financières R-D : humaines allouées à Collaboration en

laR-D conception et en

H7:en H8: n partie H9:en partie

H6: en car tie
partie

~Ir ~r ~
,

~,

Performance commerciale . .
des produits nouveaux et modifié~ (toutes catégories confondues), des produits
totalement nouveaux, des produits modifiés selon les exigences des clients, des
produits modifiés selon les activités R-D, et des produits modifiés suite à l'introduction
de nouvelles technologies.

t ~ J ~ ~~ ~~ A~

Le marketing
H4:en

Hl :en H3: ~n partie
partie ID :en parti ~

HS : en partie
~ ~

1
Le Responsable Force de Collaboration Orientation Diffusion de

MKG vente marketing en marcllé "information
affaire marketing.

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

Tableau 29 : Les résultats de la recherche

Les hypothèses 1 Résuttats 1 Résultats
ANOVA régression

IH1.1 : La présence d'un responsable sur la fonction marketing a un effet sur la performance commerciale des produits Rejetée
uveaux et/ou modifiés.

1.2: L'importance accordée au responsable marketing a un effet sur la performance commerciale des produits Rejetée
ouveaux etJou modifiés.
1.3: Le degré de scolarité du responsable de la fonction marketing a un effet sur la performance commerciale des Rejetée Rejetée

uits nouveaux et/ou modifiés.

2.1 : La proportion des vendeurs a un effet sur performance commerciale des produits nouveaux et/ou modifiés.
.2: La formation donnée aux vendeurs a un effet sur la performance commerciale de produits nouveaux et/ou

ifiés.

3.1 : La collaboration en marketing avec les concurrents a un effet sur la performance commerciale des produits
louveaux et/ou modifiés.
3.2: La collaboration en marketing avec les fournisseurs a un effet sur la performanèe commerciale des produits

'eaux et/ou modifiés.
3.3: La collaboration en marketing avec les clients a un effet sur la performance commerciale des produits nouveaux
,t/ou modifiés.
3.4: La coUaboration en marketing avec les donneurs d'ordre a un effet sur la performance commerciale des produits
ouveaux ou modifiés.
3.5: La collaboration en marketing avec les centres de recherche a un effet sur la performance commerciale des
roduits nouveaux et/ou modifiés.
3.6: La collaboration en marketing avec les maisons d'enseignement a un effet sur la performance commerciale des
,roduits nouveaux et/ou modifiés.
3.7: La collaboration en marketing avec d'autres PME a un effet sur la performance commerciale des produits
ouveaux et/ou modifiés .

. 1 : Les études de marché auprès des clients aduels ont un effet sur la performance commerciale des produits
ouveaux et/ou modifiés .

. 2: Les études de marché auprès des clients potentiels ont un effet sur la performance commerciale des produits
uveaux et/ou modifiés .
. 3: La prospection de nouveaux marchés a un effet sur la performance commerciale des produits nouveaux et/ou

odifiés.
4.4: L'analyse des rapports des représentants a un effet sur la performance commerciale des produits nouveaux et/Oi
odifiés .
. 5: Le traitement des plaintes des clients a un effet sur la performance commerciale des produits nouveaux et/ou

,odifiés.
4.6: L'analyse de la concurrence a un effet sur la PC des produits nouveaux et/ou modifiés.

En partie En partie
Rejetée Rejetée

Rejetée

En partie

En partie

En partie

Rejetée

En partie

Rejetée

En partie Rejetée

En partie Rejetée

En partie En partie

En partie En partie

En partie Rejetée

En partie En partie

R
eproduced w

ith perm
ission of the copyright ow

ner. Further reproduction prohibited w
ithout perm

ission.

.7: les études sur la satisfaction des clients ont un effet sur la performance commerciale des produits nouveaux
~u modifiés.

5.1 : la diffusion de l'information marketing sur l'évolution de la clientèle a un effet sur la performance commerciale de
roduits nouveaux et/ou modifiés.
5.2: la diffusion de l'information marketing sur l'évolution de la concurrence a un effet sur la performance commercial
s produits nouveaux et/ou modifiés.

5.3: la diffusion de rinformation sur l'impact du marché sur l'entreprise a un effet sur la performance commerciale de
,roduits nouveaux et/ou modifiés.

.1 : l'introduction de nouveaux produits a un effet sur fa performance commerciale des produits nouveaux et/ou
lodifiés.
16.2: l'introduction de nouvelles technologies a un effet sur la performance commerciale des produits nouveaux et/ou
odifiés.

Rejetée

En partie

En partie

En partie

Rejetée

En partie

7: les ressources financières allouées à la R-D ont un effet sur la performance commerciale des produits nouveaux En partie
,t/ou modifiés.
8.1 : la proportion des employés affectés à la fonction recherche et développement a un effet sur la performance En partie
mmerciale des produits nouveaux et/ou modifiés .
. 2: la présence d'un responsable chargé de la fonction recherches et développement a un effet sur la performance En partie

mmerciale des produits nouveaux et/ou modifiés.
8.3: le degré de scolarité du responsable désigné à la fonction R-D n'influence pas la performance commerciale des 1 Acceptée
roduits nouveaux et/ou modifiés.

iH8.4: l'importance accordée au responsable R-D n'a pas d'effet sur la performance commerciale des prOduits nouveau>Cj Acceptée
,t/ou modifiés.
9.1 : la collaboration en R-D avec les centres de recherche n'a pas d'effet sur la performance commerciale des Acceptée
·oduits nouveaux et/ou modifiés.
9.2: la collaboration en R-D avec les d'autres PME n'a pas d'effet sur la performance commerciale des produits Acceptée
ouveaux et/ou modifiés.
9.3: la collaboration en R-D avec les foumisseurs n'a pas d'effet sur la performance commerciale des produits Acceptée
,ouveaux et/ou modifiés.
19.4: la collaboration en R-D avec les donneurs d'ordre a un effet sur la performance commerciale des produits Rejetée
,ouveaux et/ou modifiés.
9.5: La collaboration en R-D avec les maisons d'enseignement a un effet sur la performance commerciale des produits! En partie
ouveaux et/ou modifiés.

H9.6: la collaboration en R-D avec les clients a un effet sur la performance commerciale des produits nouveaux et/ou Rejetée
odifjés.
9.7: la collaboration en R-D avec les concurrents a un effet sur la performance commerciale des nouveaux et/ou En partie
odifiés.

Rejetée

En partie

Rejetée

Rejetée

En partie

En partie

En partie

En partie

Acceptée

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

La conclusion

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Conc!usjon 160

6. CONCLUSION

Nous avons essayé dans cet effort de recherche de dévoiler les déterminants

de la performance commerciale des produits nouveaux et modifiés (PCNP).

Pour arriver à cette fin, nous avons observé l'impact de certaines variables

marketing et d'autres variables relatives à l'innovation sur la PC de plusieurs

types de produits nouveaux (produits totalement nouveaux, produits modifiés

selon les exigences du client, les produits modifiés par les activités R-D et les

produits modifiés suite à l'introduction de nouvelles technologies).

L'objectif de cette recherche est atteint. En effet, nous avons abouti à des

réponses à nos questions.

Nous avons trouvé qu'uniquement quelques variables marketing ont un effet sur

la PCNP. Il est de même pour les pratiques d'innovations. Toutefois, cette

recherche confirme le rôle important de ces deux disciplines dans le

développement de nouveaux produits (DNP) et leurs impacts sur la PCNP. Le

gestionnaire de projet est demandé de les prendre en considération pour

favoriser la PC.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Condusion 161

Nous avons observé une divergence assez remarquable entre les déterminants

de la PC des différents produits de cette recherche. En effet, aucune variable

dépendante n'a d'effet sur les quatre NP de la recherche.

Nous avons aussi remarqué que les produits nouveaux et les produits modifiés

n'ont pas les mêmes déterminants de la performance commerciale. Nous

pouvons déduire de ce résultat que le degré de nouveauté du produit explique

cette variation.

En outre, nous avons remarqué que les produits modifiés n'ont pas les mêmes

déterminants. Pour chaque type de produits modifiés, il y a des déterminants

spécifiques. A partir de ce résultat, nous pouvons déduire que la raison de la

modification du produit est à l'origine de cette différence.

Étudier la performance des produits nouveaux et modifiés simultanément ne

donne pas des résultats valables pour tous les types de produits nouveaux ou

modifiés. En effet, il y a une variation assez remarquable entre les déterminants

des produits nouveaux et les différentes sortes de produits modifiés.

Nous suggérons aux chercheurs, et aux gestionnaires de projets de tenir compte

de cette distinction entre produit nouveau et produit modifié, d'une part, et entre

les différents types de produits modifiés d'autre part. Ceci va permettre aux

chercheurs d'avoir des résultats plus précis dans leurs investigations sur la PNP.

Quant aux gestionnaires de projets, faire cette distinction leur permettra de

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Conclusjon 162

mieux orienter leurs actions et de veiller à la mise en œuvre des bonnes

pratiques pour favoriser la PCNP.

Selon le type du NP, le gestionnaire peut orienter son action vers les pratiques

gagnantes.

Lors du développement d'un produit totalement nouveau, le gestionnaire de

projet est invité, premièrement, d'allouer les ressources financières nécessaires

aux activités R~D ; et de collaborer ensuite avec les donneurs d'ordre. Nous le

suggérons d'éviter d'introduire excessivement des nouvelles technologies.

Sur le plan du marketing, le gestionnaire de projet est invité à réaliser des études

de marché auprès des clients potentiels, de donner de l'importance aux études

auprès des clients actuels, à la prospection de nouveaux marchés et aux

traitements des rapports des vendeurs. Nous conseillons le gestionnaire de

projet d'éviter les études sur les concurrents. Ensuite, le gestionnaire de projet

est invité de communiquer aux différentes hiérarchies de l'entreprise les

informations sur l'évolution de la clientèle et sur la concurrence. Enfin, le

gestionnaire de projet tirera profit en collaborant avec les fournisseurs.

Pour les projets de modification de produits selon les exigences du client, le

gestionnaire de projet est invité à réaliser des études sur la concurrence et les

traitements des plaintes des clients. Toutefois, nous lui suggérons d'éviter les

études de prospection de nouveaux marchés.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Conclusion 163

Concernant les pratiques d'innovation, le gestionnaire de projet doit introduire de

nouvelles technologies.

Pour la modification des produits par les activités R-D, le gestionnaire de

projet est invité à investir en R-D, ensuite à disposer au mieux possible des

ressources humaines R-D. les ressources humaines nécessaires pour ce type

de projet sont la présence d'un responsable chargé de la fonction R-O et un bon

nombre d'employés R-O. Ensuite, en collaborant en R-D avec concurrents le

gestionnaire peut favoriser la performance commerciale de son produit.

Sur le plan marketing, le gestionnaire de projet doit disposer d'une équipe de

vendeurs assez importante, d'effectuer des études sur les clients actuels ainsi

que la prospection de nouveaux marchés. Ensuite, le gestionnaire de projet est

invité à communiquer aux différents employés les informations concernant

l'impact du marché sur l'entreprise. Nous suggérons au gestionnaire de projet

de collaborer en marketing avec les maisons d'enseignement.

Pour réussir les produits modifiés suite à l'introduction de nouvelles

technologies, le gestionnaire de projet est invité à mettre un responsable sur la

fonction R-D dont le niveau scolaire est élevé. Nous lui suggérons, ensuite, de

favoriser le lancement de plusieurs nouveaux produits sur le marché.

Sur le plan marketing, le gestionnaire de projet doit disposer d'une importante

équipe de vente, de collaborer avec les donneurs d'ordre, de réaliser des études

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Conclusion 164

de prospection de nouveaux marchés, les études des rapports des vendeurs, et

d'accorder une importance aux traitements des plaintes des clients.

Cette recherche apporte une contribution certaine à la compréhension de la

performance des nouveaux produits. Elle présente, cependant, quelques limites.

La première limite concerne le recours à un seul indicateur de performance qui

est l'évolution des ventes des produits nouveaux depuis deux ans. Si cet

indicateur nous donne une idée sur la performance commerciale des produits

nouveaux, lui seul est insuffisant pour avoir des conclusions sur la performance

marketing des produits nouveaux étant donné que cette dernière couvre

plusieurs dimensions comme la satisfaction des clients, l'acceptation des clients,

etc. Nous suggérons que les prochaines recherches ne se limitent pas à la

performance commerciale et essayent d'Identifier d'autres dimensions de la

performance marketing.

En outre, les autres dimensions de la performance des produits nouveaux telles

que la performance financière et la performance technique ont été négligées. "

est intéressant de prendre en considération ces deux dimensions dans les

futur~s investigations sur les déterminants de la PNP, dans le cas des PME.

\1 est vrai que notre recherche a inclus un bon nombre de facteurs marketing,

mais plusieurs autres facteurs n'ont pas été étudiés comme le prix, les

caractéristiques du produit et les caractéristiques de l'environnement marketing.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Condysien 165

1\ est intéressant, aussi, d'étudier d'autres pratiques d'innovation absentes dans

cette recherche comme la stratégie de protection de l'innovation.

Cette recherche a étudié les produits industriels, et elle a ignoré les produits

de consommation. Cependant, selon Dubé et Zaccour (1990), les produits

industriels et les produits de consommation développés par les PME n'ont pas

les mêmes déterminants de la performance.

Il est important de signaler que nous avons observé l'impact de certaines

pratiques de la PME en général et non nécessairement les pratiques de

l'entreprise dans le processus de développement de nouveaux produits. Ceci

est vrai pour les variables relatives à la collaboration en marketing et les

variables relatives à la diffusion de l'information marketing. Nous invitons les

chercheurs à examiner les pratiques de la PME au long du cycte de projet de

DNP, ceci nous indiquera avec plus de précision les pratiques que la PME doit

mettre en œuvre pour réussir son NP.

En outre, cette recherche a détecté que certaines variables marketing ou

relatives aux pratiques d'innovation n'ont pas d'effet sur la PCNP. Ceci veut dire

qu'il n'y pas d'effet direct sur la PCNP, alors qu'il peut avoir un effet indirect. En

effet, même si les variables indépendantes n'ont pas d'effet direct sur la PCNP,

elles peuvent avoir un effet indirect, et ce, en exerçant un effet sur d'autres

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Conclusion 166

variables qui favorisent la PCNP. A titre d'exemple, le responsable marketing n'a

pas, selon nos résultats, un impact sur la PCNP, mais le responsable marketing

peut avoir un effet sur le bon déroulement et la réalisation de la recherche

marketing qui est, selon cette étude, un déterminant de la PCNP. Nous

suggérons aux chercheurs de vérifier encore l'effet indirect de certaines variables

sur la PCNP dans le contexte de développement de produits industriels

développés par les PME.

En outre, cette investigation a négligé l'effet interactif entre les variables

indépendantes sur la PCNP. En effet, l'impact d'une variable indépendante sur

la PCNP peut dépendre d'une autre variable indépendante. Nous suggérons aux

chercheurs de prendre en considération cette dimension dans leurs futures

recherches.

Notre recherche s'est intéressée uniquement à la PME, par conséquent les

résultats concernent uniquement cette catégorie d'entreprises. \1 nous semble

intéressant que les prochaines recherches fassent une comparaison entre les

déterminants de la PCNP des produits nouveaux ou modifiés des PME et ceux

des grandes entreprises.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Référence

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

168

Références

Atuahene-Gima, K. (1995). An exploratory analysis of the Impact of Market
orientation on new product performance. Journal of product innovation
management. 12.275-293.

Atuahene-Gima, K., & Evangelista, F. (2000). Cross-functional influence in New
product development: An exploratory study of marketing et R&D perspective.
Management Science. 10.46. 1269-1284.

Atuahene-Gima, K., & Micheal k. (1998). A contingency analysis of the impact
of salesperson's effort on satisfaction and performance in selling new
products. Eurooean Journal of Marketing, 32. 9. 904-921.

Atuahene-Gima, K., & Ko, A. (2001). An empirical investigation of the effect of
market orientation and entrepreneurship orientation alignment on product
innovation. Organization Science. 1. 12.54-74.

Atuahene-Gima, k., & li, H. (2000). Marketing influence tacties in new product
development: A study of high technology firms in China. Journal of Product
and innovation management. 17,451-470.

Azami, A. (1999). les pratiques en matière de sYStème d'information
marketing: Une étude empirique des PME manufacturières. Mémoire de
maîtrise inédit, Université du Québec à Trois-Rivières.

Beaudoin, R., & St-Pierre, J. (1999). Financement de l'innovation dans les
PME: Une recension récente de la littérature.

Benghozi, P. J .. (1990). Innovation et gestion de projet. Eyrolles: Paris.

Cooper, G. R. (1990). NEW products: What distinguishes the winners?
Research Technology Management. 33. 6. 27-31.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

169

Cooper, R G. (1994). New products: The factors that drive success.
International Marketing Review. 11,1.

Cooper, R G. (2000). Winning with new products: Doing it right. Ivey Business
Journal, 54-60.

Cooper, R. G. (2001). Winning at new product: Accelerating the process from
idea to lunch (3ième ed). Reading, MA: Perseus books.

Cooper, R G. (2003). Profitable Product Innovation: The Critical Success
Factors. In l. V. Shaviniana (Eds), International Handbook on innovation
(139-157). Oxford: Elseiver Science.

Cou ratier, C., & Miquel, C. (2001). Études qualitatives et nouveaux produits.
Revue Franç@ise de marketing. 182.2,70-75.

Crance, P. (2001). Le marketing de l'innovation - Des outils pour valoriser la
recherche et les technologies nouvelles. Revue Française de Marketing.
182. 2, 45-58.

Croteau, J. (2003). Innovation de produit dans les PME manufacturières:
Relation entre l, fonctionnement. I,s ressources et le taux d'innovation.
Mémoire de maîtrise inédit, Université du Québec à Trois-Rivières.

D'Astou, A. (1995). Le proi,t de recherche en marketing. Montréal: Les
éditions de la Chenelière.

Dubé, R, & Zaccour G. (1990). Analyse discriminante des facteurs de succès
et d'échec de nouveaux produits. Les Cahiers du GÉRAD Groupe d'études
et de recherche en analyse des décision Québec.

Gouvernement du Canada. Atteindre l'excellence investir dans les gens, le
savoir et les possibilités : La stratégie d'innovation du Canada. (Disponible
sur http://www11.sdc.gc.calsl-ca/doclsavoir.pdf

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

170

Grand Larousse universel (1991) (Tome 11) Paris.

Griffin, A, & Page, A L. (1993). An interim report on measuring product
development success and failure. Journal of Product Innovation
Management. 10.291-309.

Griffin, A., & Page, A L. (1996). PDMA success measurement project:
Recommended measures for product success and failure. Journal Product
Innovation Management. 3. 478-496.

Herrman, J. L. (1995). Contribution à la connaissance de la mise en oeuvre du
concept marketing: Le cas du développement de produits. Thèse de
doctorat inédite, Université de Nancy 2.

Hultink, E. J., & Atuahene-Gima, K. (2000). The effect of sales force adoption
on new product selling performance. Journal of Product Innovation
Management. 17.435-450.

Hultink, E. J., Griffin, A., Robben, H. S. J., & Hart, S. (1998). In search of
generic launch strategies for new products. International Journal of
Research in Marketing, 15. 269-285.

Hultink, E. J., & Robben H. S. J. (1995). Measuring new product success : The
difference that time perspective makes. Journal Product Innovation
Management. 12.392-405.

Institut de la statistique du Québec (2004). Le développement de produits dans
les PME du secteur de la fabrication: points saillants. S@voir.stat, 4 (3).
http://www.stat.gouv.gc.ca/publications/savoir/pdf/savoir mars04. pdf

Kotler, P. (1995). Le marketing n'est pas une fonction mais un processus.
L'expansion Management Review. Mers, 41-50.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

171

Kotker, P., & Dubois, B. (1994). Marketing management (88 éd.). Paris: Publi-
Union.

Laazari, H. (2005). La gestion de projet et la créativité: Enquête auprès d'un
groupe de gestionnaires. Mémoire de maitrise inédit, Université du Québec
à Trois-Rivières.

Langerak, F" Hultink, E. J., & Robben, H. S. J. (2004). The role of
predevelopment activities in the relationship between market orientation and
performance. R&D Management. 34. 3. 295-309.

Lawton, L., & Parasuraman, A. (1980). The impact of the marketing concept on
new product planning. Journal of Marketing. 44, 19-25.

Lukas, B. A., & Frell, O. C. (2000). The effect of market orientation on product
Innovation. Journal of the Academy of Marketing Science. 2. 28. 239-247.

Li, T., & Calantone, J. (1998). The impact of market knowledge competence on
new product advantage : Conceptualization and empirical examination.
Journal of Marketing. 62, 13-29.

Martinet, B., & Rubeault, J. M. (1989). La veille teChnologique. çoncurrentielle et

commerciale. Paris: Les éditions d'organisation.

Meyer, R., Rosenfield, R., Flax, L., & Muth, R. (1989). Critical elements of
product development. Small Business Reports. 14.6.67-69.

Millier, P. (1997). Stratégie et marketing de l'innovation technique. Dunod:
Paris.

Mishra, S., Kim, O., & Lee, D. H. (1996). Factors affecting new product suceess:
Cross-Country comparisons. Journal of Product Mangemant,13, 530-550.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

172

Montoya-Weiss, M. M., & Calantone, R. (1994). Determinants of new product
performance : A review and meta-analysis. Journal of Product Innovation
Management. 11, 397-417.

Observatoire des PME européennes (2002). Les PME de haute technologie en
Europe.
http://europa.eu.intlcomm/enterprise/enterprise J)olicy/analysis/doclsmes _ob
servatory _2002_report6 _fr.pdf

Organisation de coopération et de développement économique (2002). Manuel
d'Oslo: Principes directeurs proposés pour le recueil et l'interprétation de
donnés sur l'innovation technologique. Paris: Organisation de coopération
et de développement économique.
http://www.oecd.org/dataoecd/35/58/2367554.pdf

O'Shaughnessy, W. (1992). La faisabilité de projet: Une démarche vers
l'efficience et l'efficacité. Trois-Rivières: Éditions SMG.

O'Shea, A., & McBrain, N. (1999). The process of innovation in smalt
manufacturing firms. International Journal of technology management, 18
(5678), 610-626.

Ottum, B. D., & Moore, w. L. (1997). The role of market information in new
product successlfailure. Journal of Product Innovation Management. 14,
258-273.

Pettigrew, D., & Corriveau, G. (1986). Gestion par projet et Marketing: Une
complémentarité à développer. Cahier de recherche du Groupe de
recherche en économie et gestion des petites et moyennes organisations et
de leur environnement, Trois-Rivières, 1986.

Product Development & Mangement Association, (2002). The pdma toolbook
for new product development. USA: Belliveau, P., Griffin, A., &
Somermeyer, S.

Product Development & Mangement Association (site web) http://www.pdma.org/

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

173

Ramaseshan, B., Caruana, A., & Pang, L. S. (2002). The effect of marketing
orientation on new product performance: A study among Singaporean firms.
The Journal of Produçt and Brand Management. 6. 11. 399-409.

Roehrich, G. (2001). Causes de l'achat d'un nouveau produit: Variables
individuelles ou caractéristiques perçues. Revue Francaise du Marketing,
182.2,83-98.

Secrétariat du conseil du trésor du Canada, (1999). Risk and values examining
the tensions. Disponible sur
http://VNNI.tbs-sct.gc.calpubs-poVdcgpubs/RiskManagementlrm-riv_e.asp

Song, X. M., Montoya-Weiss, M. M., & Schmidt. J. B. (1996). The role of
marketing in developing successful new product in south Korea and Taiwan.
Journal of International Marketing, 3, 5, 47-69.

Song, X. M., & Parry M. E. (1997). The determinants of Japanese new product
successes. Journal of Marketing research, XXXIV, 64-76.

Statistique Canada. (accédé le 27-02-2006). Le système de classification des
industrie de l'Amérique du Nord 1997 (SCIAN 1997). Disponible à l'adresse:
http://www.statcan.ca/francais/Subjects/Standard/naics/1997/naics97-
gggmenu f.htm

St-Pierre, J., & Mathieu, C. (2003). L'innovation de produit chez les PME
manufacturières: Organisation, facteurs de succès et performance.
Disponible sur: http://VNNI.uqtr.calinrpme/pdf/lnnovation.pdf

St-Pierre, K. (2002). L'innovation dans les entreprises du secteur de la
fabrication selon la taille et la productivité de l'emploi. Direction des
statistiques économiques et sociales Institut de la statistique du Québec.
http://www.stat.gouv.qc.calpublications/savoir/pdfllnnovation.pdf

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

174

Trott, P. (2003). Innovation et Marketing Reasearch. In l. V. Shaviniana,
International Handbook on innovation, (835-843). Oxford: Eiseiver Science.

Uzunidis, D. (2004). L'innovation et l'économie contemporaine: Espaces
cognitifs et territoriaux. Bruxelles: De boeck.

Veryser, R. W. (2003). Marketing and the development of innovative product. In
l. V. Shaviniana, International Handbook on innovation, (844-855). Oxford:
Eiseiver Science.

