
MARKETING DES SERVICES

MARKETING DES SERVICES

- Définitions des services**
- Caractéristiques communes des services**
- Les dimensions du marketing des services**
- Le système de servuction**
- Le mix du marketing des services**

MARKETING DES SERVICES

Définitions des services

DEFINITION DES SERVICES

« Le service se présente sous la forme d'activités, de bénéfices ou de satisfaction offerts au moment de la vente ou en relation avec la vente des biens »

American marketing association

DEFINITION DES SERVICES

« Un service est une expérience temporelle vécue par le client lors de l'interaction de celui – ci avec le personnel de l'entreprise ou un support matériel et technique »

Chistophe lovelock

DEFINITION DES SERVICES

« Un service est une activité ou un avantage essentiellement intangible dont ne découle pas la possession d'un objet physique offert par une partie à une autre »

Kotler, Maulo, Dougall & Amstrong

DEFINITION DES SERVICES

Les services peuvent s'adresser:

- Au particulier: B to C
- A l'entreprise: B to B

MARKETING DES SERVICES

Caractéristiques communes des services

SPECIFICITES DU SERVICE

- **Il n'y a pas de transfert de bien ou de propriété mais exploitation d'un savoir faire.**
- **Il n'est pas stockable et ne se produit pas à l'avance.**
- **Son résultat dépend en grande partie du niveau d'interaction entre client et prestataire.**

Caractéristiques communes des services

- **L'intangibilité**
- **La périssabilité**
- **L'inséparabilité**
- **La participation client**

Intangibilité des services

Les services sont intangibles c'est-à-dire qu'ils ne peuvent être vus, goûtés, touchés, entendus, regardés ni sentis avant d'être achetés.

Intangibilité des services

- **Pas d'échange physique,**
- **Pas de possibilité d'essai,**
- **Observation du résultat a posteriori,**
- **Mise en oeuvre d'un savoir faire «non palpable»**

Intangibilité des services

Ceci entraîne un certain nombre de répercussions :

- Les problèmes de fluctuation de la demande sont plus difficile à résoudre.
- IL est difficile de protéger le service sur le plan juridique et le risque d'imitations par les concurrents est élevé.
- Le consommateur peut éprouver la difficulté à évaluer le service, et n'a aucune représentation matérielle du service d'où le rôle de la communication.

Périssabilité

IL y a une simultanéité entre la production du service et sa consommation. Le service est donc périssable car il ne peut être stocker ce qui pose un problème d'ajustement de l'offre à la demande.

L'inséparabilité

- La prestation repose sur un ensemble d'éléments d'accompagnement. La réalisation et la perception du service sont indissociables de ces éléments d'accompagnement.

La participation du client

La production d'un service nécessite la participation du client ce qui suppose *une interaction* entre le client et le prestataire de service qui peut aller jusqu'à la coproduction du résultat.

La participation du client

5 facteurs clés de succès:

- **Définition des besoins et des attentes.**
- **Conception/élaboration de la prestation.**
- **Déroulement de la prestation.**
- **Contrôle et analyse a posteriori.**
- **Communication et bouche à oreille.**

La participation du client

- Ces 3 interrelations étant fortement « relationnelles », une même prestation de service peut être perçue différemment par des couples client/prestataire différents.

La participation du client

Cette divergence est due a:

- La différence dans les attentes clients,
- L'importance des relations, de la collaboration client/prestataire,
- La « compétence » du client,

MARKETING DES SERVICES

Le marketing des services

DEFINITION DES SERVICES

«Le marketing des services est l'agrégat d'éléments (humains et techniques) plus ou moins standardisés pour répondre le plus favorablement (notion d'efficacité) et de manière efficiente à la demande formulée, contingente et donc évolutive »

Callot, 2002.

MARKETING DES SERVICES

Le marketing des services repose sur:

- Les fondements théoriques classiques du marketing
- Les spécificités des concepts propres aux services
- Les théories du marketing industriels pour l'échange des produits entre les organisations
- Les théories du management de la qualité

MARKETING DES SERVICES

Les dimensions du marketing des services

Dimensions du marketing des services

DIMENSIONS DU MARKETING DES SERVICES

Le marketing interne:

Le service marketing ne se limite pas à élaborer le marketing-mix mais aussi à mobiliser le potentiel humain pour garantir la satisfaction du client

Le marketing interne

- Des études ont montrées le liens entre satisfaction du personnel, qualité du service et satisfaction client.

LE MARKETING INTERNE

Qualité du Back Office

Qualité du support physique

Satisfaction du personnel

Formation + Information

Rentabilisation **

Qualité et Valeur perçue *

SATISFACTION

Productivité **

FIDELISATION

Le marketing interne

L'entreprise doit donc:

- Être très attentive à la qualité du recrutement,
- Actualiser et optimiser les compétences,
- Développer les capacités relationnelles,
- Entretenir la volonté de servir,
- Impliquer dans l'atteinte des objectifs qualitatifs et quantitatifs

DIMENSIONS DU MARKETING DES SERVICES

Le marketing externe :

IL s'agit des quatre P c'est les variables avec lesquelles l'entreprise assure la liaison avec ses clients.

DIMENSIONS DU MARKETING DES SERVICES

Le marketing interactif

Le client ne juge pas seulement la qualité technique du service mais s'intéresse aussi aux conditions dans lesquelles s'est déroulés la prestation et surtout sa relation avec le personnel en contact.

MARKETING DES SERVICES

Le système de servuction

MARKETING DES SERVICES

Le système de servuction

« C'est l'organisation systématique et cohérente de tous les éléments physiques et humains de l'interface client-entreprise nécessaire à la prestation du service dont les caractéristiques commerciales et les niveaux de qualité ont été déterminés ».

MARKETING DES SERVICES

Le système de servuction

➔ Si l'on considère l'entreprise comme un système, les services sont alors le résultat ou le produit du système et le processus manant à leur réalisation s'appelle « *la servuction* »

MARKETING DES SERVICES

MODELISATION DE L'ENTREPRISE DE SERVICE

MARKETING DES SERVICES

Exemple d'éléments constitutifs d'un logigramme

Front Office

- Voiturier
- Enregistrement à la réception
- Bagagiste
- Utilisation de la chambre
- Repas au restaurant
- Petit-déjeuner en chambre
- Téléphone
- Départ, paiement, voiture

Back Office

- Réservation
- Saisie des données
- Garage (gestion du parking)
- Accès à la base de données
- Nettoyage de la chambre
- Préparation + stocks + achats
- Système proposé
- Gestion du système

MARKETING DES SERVICES

MODELISATION DE L'ENTREPRISE DE SERVICE

MARKETING DES SERVICES

Les éléments de la servuction

- **Le client**
- **Le support physique**
- **Le personnel en contact**
- **Le système d'organisation interne**
- **Le service**
- **Les autres clients**

MARKETING DES SERVICES

Les éléments de la servuction

Le client:

Impliqué dans la production du service, sa présence est primordiale

MARKETING DES SERVICES

Les éléments de la servuction

Le support physique:

Il s'agit de l'aménagement intérieur des lieux, du mobilier et de l'emplacement de l'entreprise, en plus du matériel nécessaire à la production du ou des services.

MARKETING DES SERVICES

Les éléments de la servuction

Le personnel en contact:

Il s'agit des employés de l'entreprise de services, qui sont en relation directe avec la clientèle. Le personnel en contact joue un rôle important dans la prestation de services; il représente l'entreprise auprès des clients, et son rôle est à la fois commercial et technique.

MARKETING DES SERVICES

Les éléments de la servuction

Le système d'organisation interne :

IL correspond à la direction de l'entreprise. Il comprend la stratégie, le marketing, finances, le personnel et les fonctions propres à l'entreprise (approvisionnement, logistique...)

MARKETING DES SERVICES

Les éléments de la servuction

Les autres clients :

La présence et le rôle des autres clients dans l'appréciation de la qualité de la prestation fournie à un client X

MARKETING DES SERVICES

Les éléments de la servuction

Le service :

Est le résultat de l'interaction entre l'ensemble des éléments

MARKETING DES SERVICES

Le mix du marketing des services

MARKETING DES SERVICES

Le mix du marketing des services

- L'offre des services
- La politique de prix
- La politique de communication
- Les réseaux ou livraison des services

L'offre des services

- **Peut-être très complexe,**
- **Peut s'éloigner de la vocation de base du prestataire,**
- **Importance des notions de différenciation et de fidélisation.**

L'offre des services

- **Service de base**
- **Services périphériques**
- **Service de base dérivé**

MARKETING DES SERVICES

L'offre des services

- **Service de base** : Il correspond à la vocation de l'entreprise, il satisfait le besoin principal du client.

L'offre des services

Le service de base correspond:

- **Au besoin principal du client,**
- **Au cœur de métier du prestataire,**
- **Il est à l'origine du contact client/prestataire.**

MARKETING DES SERVICES

L'offre des services

- **Services périphériques** : Ce sont des services qui accompagnent le service de base soit pour faciliter sa réalisation «*Services facilitateurs*» soit pour valoriser et se différencier des concurrents «*Services différenciateurs* »

L'offre des services

L'offre des services

- **Le service périphérique a un objectif de fidélisation du client.**
- **Il peut amener le prestataire à s'éloigner de ces compétences et/ou à faire appel à un partenaire.**

L'offre des services

Service de base dérivé :

Dans certaines situations, le service périphérique devient la raison principale de l'achat, ce service constitue le nouveau service de base

L'offre des services

- **La satisfaction du client est liée à la qualité de la prestation globale**
- **Les 3 types de services sont interdépendants.**

MARKETING DES SERVICES

La politique de prix

La politique de prix

- **Seule donnée objective et quantifiée dont va disposer le client**
- **La variable délicate à positionner.**
 - **Difficulté à anticiper les coûts.**
 - **Difficulté à se comparer avec la concurrence.**
 - **Décalage entre la valeur réelle et la valeur perçue.**

La politique de prix

- **Difficulté à percevoir la valeur (client)**
- **Difficulté à déterminer la valeur (prestataire)**

La politique de prix

- **C'est finalement l'un des leviers de la matérialisation de l'offre aux yeux du client.**

MARKETING DES SERVICES

La politique de prix

- Tarifer chaque service élémentaire consommé par le client
- Tarifer le service global
- Pratiquer un service de base et de quelques services périphériques et tarifer les autres services périphériques à part (forfait)

La politique de prix

Yield Management

- **Le Yield Management c'est l'optimisation et l'exploitation la plus profitable des ressources.**

La politique de prix

Le Yield Management repose sur 4 points clés:

- **L'étude des potentialités,**
- **Prévoir la demande,**
- **Réguler la demande,**
- **Contrôler a posteriori**

La politique de communication

La politique de communication

- **C'est le deuxième levier de la matérialisation de l'offre aux yeux du client !**

La politique de communication

Objectifs

- **Améliorer la connaissance des attentes du client**
- **Limiter les inconvénients de l'immatérialité**
- **Rehausser la valeur perçue par le client**
- **Assurer une satisfaction et une fidélité optimum**

La politique de communication

Le prestataire doit donc communiquer sur:

- La valorisation de son offre (les bénéfices client),
- La personnalisation de la solution (élément de valorisation),
- La nécessité de l'implication du client (élément de la qualité).

La politique de communication

Les types

- La communication individualisée (contact direct et les techniques du marketing direct)
- La communication institutionnelle (permet de créer une image valorisante et sécurisante de l'entreprise)

La politique de communication

En Marketing des Services, la communication c'est:

- Un label de garantie de qualité,
- Un outil de fidélisation,
- Un vecteur de l'image de marque

Les réseaux ou livraison des services

Les réseaux ou livraison des services

En réalité le fondement même du prestataire de services est d'être près de ses clients. D'autant qu'il y a simultanéité entre la production et la consommation.

MARKETING DES SERVICES

Les réseaux ou livraison des services

- Servir le client sur le lieu de fabrication
- Déléguer la livraison du service à un intermédiaire ou à un franchisé
- Aller chez le client ou sur son lieu de travail...

Marketing des services

LES FACTEURS CLES DE SUCCES:

- **La Différenciation**
- **La Satisfaction du client**

Marketing des services

PRESTATION DE SERVICE ET SATISFACTION DU CLIENT

- La satisfaction du client est directement liée à « la qualité de la prestation »
- Définition de la qualité
« Aptitude d'un produit ou d'un service à satisfaire les besoins des utilisateurs »

Marketing des services

QUELQUES CHIFFRES:

- Seuls 4 % des clients mécontents se manifestent,
- 96 % de ces mécontents partent à la concurrence,
- *1 client mécontent va en parler en moyenne à 11 autres !*

Marketing des services

MAIS:

- 95 % de ces mécontents continuent à travailler avec leur fournisseur si celui-ci est capable de résoudre le problème sur le champ !

Marketing des services

LA QUALITE DU SERVICE

- **Notion difficile à appréhender - Source de conflits**
- **Contrairement aux biens physiques dont la qualité est vérifiée en sortie de production, la qualité du service ne peut être jugée qu'à posteriori.**
- **Production et consommation sont « simultanées ».**
- **Elle dépend principalement de la compétence du personnel d'exploitation, des moyens mis en œuvre, et de la participation du client;**

Marketing des services

**La prestation doit suivre donc une logique
« marketing de qualité »**