
M2MI – 2011-2012 Faculté Jean Monnet

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

I. Identification du lead user
a. Définition du lead user
b. Leaders d'opinion, consumers made et early
adopters
c. Le Lulop

II. La place du lead user dans l'entreprise
a. Méthodes d'intégration
b. Intégration dans le processus marketing
c. Avantages et limites de la méthode du lead user

III. Napster

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� 1978 par Eric Von Hippel

� Consommateur astucieux qui développe des
solutions face à un besoin insatisfait dans un
domaine précis

� Source potentielle d’idées nouvelles

� 3 principales caractéristiques

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� phase de recherche de l’innovation

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� Leader d’opinion : processus de diffusion

� Consumer made : co-création avec les marques

� Early adopters : adopte les nouveaux produits,
nouvelles technologies

> Internet favorise le développement de ces acteurs

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� Combinaison du lead user et du leader d’opinion:

- production d’idées
- diffusion du produit ou service

> Pour l’entreprise c’est la personne à identifier

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� Dépistage en identifiant :
› Phase 1 : marchés cibles

› Phase 2 : tendances

› Phase 3 : Lead user et innovations / idées

› Phase 4 : Workshop

� Difficile à mettre en œuvre

� Auto-sélection par questionnaires : la
plus optimale car la moins coûteuse

� Recherche pyramidale : identification
des pairs

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� Outil de mesure proposé par Amina Béji-
Bécheur et Mathilde Gollety : l’échelle
du lead user
› Indicateurs validés par des experts en

comportements du consommateur

› Issus d’études qualitatives

› Fonctionne comme une échelle de Lickert

� Les indicateurs sont les suivants

« J’ai exprimé longtemps une
attente sur l’utilisation de _____
que d’autres ont eue ensuite »

« J’ai eu des idées sur
l’amélioration de l’utilisation de

_____ qui sont reprises
aujourd’hui »

« Les entreprises de _____
proposent des idées que j’ai déjà

eues depuis longtemps »

Mes idées sont innovantes par
rapport aux pratiques en terme

de _____ »

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� Conseils d’Eric Von Hippel
› Observer caractéristiques de la concurrence

+ regarder sur les marchés confrontés aux
même problématiques.

› Accepter les innovation continues

› Ne pas se fier au fait que le consommateur
déclare avoir résolu son problème

� L’utilisation d’Internet
› Repérage plus facile des lead users

› Echanges plus faciles

› Communautés d’experts / Passionnés

› Exposition d’innovations

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� Les étapes d’intégration :

› Identifier a priori les possibles lead users

› Vérifier a posteriori l’implication et l’influence
du lead user

› Mise en place d’un workshop

› Conception d’un prototype

› Test auprès des early adopters

› Développement du produit final

› Commercialisation du produit

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

Utilité Limites

-Stimulation d’idées nouvelles

-Anticipation des attentes du
marché

- Evaluation des prototypes

-Avantage concurrentiel
(avantage du pionnier)

-Marge d’erreur concernant
l’identification des lead users
- Concurrence des lead users
-Difficile de se mettre en relation
avec des communautés de
consommateurs
- Gros investissements => stratégie
de long terme
- Le lead user n’est pas l’unique
générateur d’innovation, il faut
prendre en compte les autres
acteurs
- Risque d’inadéquation de
l’innovation avec les attentes du
marché (innovation trop précoce)

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

� 1999 : Le CD est le premier support de
musique sur le marché (La clé USB n'était
pas encore commercialisée).

� Le MP3 existe depuis le début de la
décennie. (1993)

� Les USA sont les premiers utilisateurs
d'internet. (BBC)

� Google sera également lancé en 1999.

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

Genèse de l'innovation :

� Créateur : Shawn Fanning, étudiant de
18 ans, passionné de musique.

� Avec l'aide de son colocataire, Fanning
remarque qu'il est difficile de trouver des
fichiers MP3 avec les moteurs de
recherche.

� Juin 1999 : avec l'aide d'autres étudiants
et de son oncle, il crée Napster, et le
teste auprès d'un petit échantillon de
early adopters.

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

Diffusion de l'innovation :

� Une semaine plus tard : Le bouche à
oreille engendre 15 000 téléchargements
du logiciel, le test est un succès.

� Septembre 1999 : Fanning lève 2 millions
de dollars pour le développement de sa
société.

� Mars 2001 : 51 millions d'utilisateurs.

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

Un succès nuancé :

� La même année : La vente de CD 2 titres
baisse de 20%. (ses.telecom-paristech).

› Napster est ainsi poursuivi en justice pour
violations massives des droits à la propriété
intellectuelle. Il supprime son service de
partage gratuit.

� 2002 : Napster est racheté par Roxio, et
devient l’un des principaux sites de
téléchargement légal.

Lead users – Haris Fazal, Emilie Prémoso, Madeleine Valette

M2 Marketing de l’innovation 2011-2012

Merci de votre
attention

