

Organisation de la veille marketing: convaincre les sceptiques

Philippe JACOT CEO

Brice RENGGLI, Marketing & Competitive
Intelligence Manager

Rappel activités Tornos

Technologie de tournage

Technologie de fraisage

Tours automatiques monobroches à poupée mobile Tours automatiques multibroches

Centres d'usinage Usinages horlogers spécifiques

Les segments de marché

Ventes

Other Facts & Figures

- Tornos a été créée en 1914
- ~ 900 employés Worldwide
 - 650 à Moutier (Tornos)
 - 50 à La Chaux-de-Fonds (Almac)
 - 200 dans les filiales
- ~ 100 personnes en R&D
 - Conception & Technologie
 - Développement et Mise au Point
 - Applications

L'INTELLIGENCE MARCHÉ

Le cycle de l'intelligence économique

Les questions de base

Où sont les obstacles?

- Comment se développe notre clientèle? Quels sont leurs challenges?
- Que fait la concurrence?
- Evolution des différents facteurs externes et légaux
- Evolution de l'industrie.
- Evolution des prix

Les buts de l'intelligence

Maîtriser l'information

Intelligence marché, concurrentielle et technologique chez Tornos

Brice RENGGLI, Market Intelligence

Olivier Marchand, CTO

Market & Customer
Intelligence

Competitor
Intelligence

Technology
Intelligence

Decision Making for Business, Product & Technology Strategy

Market and
competitive
strategy

Product
roadmap

Technology
roadmap

Action plan

Monde réel

La dimension humaine

- Aujourd'hui les outils nous permettent d'accélérer les processus et la transmission d'informations.
- Cependant derrière les décisions se cachent des Hommes:
 - **La Direction doit soutenir la démarche**
 - Les salariés doivent y participer et voir un avantage à la démarche.
 - De nombreux services sont concernés, la tâche est complexe
 - DG
 - Ventes
 - Production
 - R&D
 - Finances

La crédibilité de l'information

Quelques conseils

- Fiabilité des sources
 - Ne pas donner l'information si elle est sujette à discussion quant à sa validité.
 - Quand les sources d'informations sont peu fiables, assurer qu'elles soient validées par un leader d'opinion.
- Les « clients » comptent sur ces informations. Leur crédibilité est en jeu.
- Trop d'informations tue la connaissance
- Organiser l'information en fonction des décisions et non en fonction de la facilité de traitement.
- Utiliser autant que possible des modèles (Growth Curve), et les tester dans le temps.
 - Se servir du passé pour prévoir (ou modéliser) l'avenir.

La Market Intelligence chez Tornos

Main Market Segments

Automotive

Medical

Electronic

Micromechanic

THINK PARTS THINK TORNOS

Trends & Drivers Automotive

Source: CSM Automotive

Drivers

- 700 to 1'000 "Décolletage" parts per car
- Engine Downsizing
- Electric & Hybrid vehicles
- Ultra Low Cost Cars in Asia

Trends and Drivers Medical

Medical segment overview (bUSD)

Source: Tornos estimation
based on OEM Annual
Reports

Overall Drivers

- Healthcare services demand in emerging countries
- Needs to reduce hospital stay
- Ageing population

Forecast

- According to different main players reports, overall medical device market will steadily grow in the next few years with CAGR in 7-10% range .

Trends & Drivers Electronic

Source: R. Bishop, Post-Recession Outlook of the Electronics Industry and Connectors

Drivers

- Household appliances and electronic devices
- Needs for cheap high capacity storage (HDD)
- Telecom and datacom expansion (optic fiber)

Forecast

- According to connector guru, Ronald Bishop, the connector market should reach 48 bUSD by 2013

Trends & Drivers Micromechanics

- After a serious downturn in 2009, significant recovery in 2010
- More than 26 million wristwatches sold in 2010.
- Analysts see growth in short and mid terms
- Swatch group selling restriction of movements is an additional driver for Tornos sales in this segment
- Swiss Made Label (50% of Swiss Made Inside) induces production repatriation

Source: Federation of the Swiss Watch Industry

COMPETITIVE ANALYSIS

Competitive Analysis

TORNOS

Star Sales by region

Sales by regions (Millions of Yen)

Sales by regions	4th Quarter 2008	4th Quarter 2009	Change (%) YoY
Sales Total	7934	3053	-62%
Asia	821	793	-3%
North America	1523	816	-46%
Europe	3773	925	-75%
Japan	910	517	-43%

THINK PARTS THINK TORNOS

USA Top-Twenty-five

USA Top 25, 2009

THINK PARTS THINK TORNOS

24

Europe

Europe

Europe	2004	2005	2006	2007	1 Q. 2008	2 Q. 2008	3 Q. 2008	4 Q. 2008	2008	1 Q. 2009	2 Q. 2009	3 Q. 2009	4 Q. 2009	2009	2008 vs 2009
Tornos	303	376	424	475	82	97	79	88	346	36	27	22	37	124	-64%
STAR	471	508	675	1043	214	207	174	116	707	75	43	42	53	213	-70%
Citizen	363	427	528	654	140	165	133	120	553	61	47	31	67	205	-63%
Total Units	1157	1312	1627	2173	436	464	382	324	1606	173	117	96	157	542	-66%

THINK PARTS THINK TORNOS

26

BUSINESS FORECAST

Business Forecast

Product Life Cycle

Single-Spindle Market Data & Forecast

THINK PARTS THINK TORNOS

23

THINK PARTS THINK TORNOS

22

Single-Spindle Market Forecast

THINK PARTS THINK TORNOS

24

TECHNOLOGY ROADMAPS

Machining Dimensional Accuracy Industry Learning Curves

Project Development Impact Matrix

 Large Impact
 Sensitive Impact

Bilan

- Un groupe formel d'Intelligence Marché existe chez Tornos depuis 2007.
- Enormément de faits et d'informations ont été mis à jour par ce groupe. Au début on peut presque parler d' « avalanche ».
- Le principal problème est de confronter l'organisation avec ces faits (Hard Facts), d'en contrôler les effets et de persuader les sceptiques .
- Le « temps de diffusion » de faits nouveaux prend beaucoup de temps. Ces faits ne sont pas toujours compris comme on pense.