Marketing des services
Les services représentent 60 % des emplois et les 2/3 du PIB.
Il existe plusieurs types de classification des activités :

· Par secteur (primaire / secondaire / tertiaire) : cette classification est quasiment obsolète car il est rare de trouver des activités où il n'y a pas du tout de services.

· Autre classification plus précise :

· Agriculture

· Industrie de fabrication / transformation

· Services entre entreprises : en raison du développement des politiques d'externalisation ce secteur se développe, le but des entreprises étant de rester au cœur de leur métier et de se concentrer sur l'essentiel qui fait leur activité.
· Services aux particuliers : de plus en plus de femmes travaillent et les loisirs augmentent : ménage, repassage, préparation des repas… deviennent autant de tâches que les ménages ont tendance à externaliser.

· Services non marchands (santé, social, éducation…) dont le prix est nul ou inférieur au coût de revient.

On peut classer les services en 3 catégories :

· Destinés aux producteurs

· Destinés aux consommateurs

· Prestations en self-service = le client fait une partie du travail

Dans les services à la personne il y a la plupart du temps une relation en face à face, il est dur de faire des économies d'échelle car chaque client est unique (ex : coiffeur, médecin…).
Conclusion : on ne peut pas avoir une production de masse dans les services à la personne.

Les prestations en self-service sont les seuls moyens que les entreprises aient trouvés pour faire des gains de productivité.

A l'heure actuelle il est de plus en plus difficile de séparer la production de biens et la production de services (ex : General Motors fait plus de chiffre d'affaires en assurance et produits financiers liés aux automobiles qu'avec la vente de voitures).

Au fur et à mesure que les biens produits ressemblent à ceux de la concurrence, le seul moyen d'obtenir un avantage concurrentiel est de développer la dimension service, soit en rajoutant de nouveaux services soit en accentuant les services existants. La distinction classique entre industrie et services est remplacée par la distinction arrière scène / avant scène (back office / front office) qui est la plus actuelle.

Service pur : le personnel et le système qui délivre la prestation sont en interaction avec les clients, ce qui implique un contact et le fait que le client fasse partie intégrante du système de délivrance du service (ex: une coupe de cheveux sans le client est impossible).
La qualité de la prestation va aussi être fonction du client (ex : chez le coiffeur, une coupe peut être ratée si le client a bougé ou dérangé le coiffeur).
(L'entreprise est assujettie aux clients.

Un service est une série d'activités qui normalement donnent lieu à interaction entre client et structure, les ressources humaines, les biens et les systèmes qui sont fournis en réponse aux besoins du client.

[image: image1]

[image: image2]

Cette classification permet à une entreprise d'identifier son avant-scène et son
arrière-scène et de les gérer chacune avec leurs spécificités (ex : dans un restaurant
l'avant-scène est la salle de restaurant et l'arrière-scène les cuisines).
· Arrière-scène :
· C'est la transformation d'un bien tangible ou d'information.
· Le déroulement a lieu hors de la présence du client.

· Il y a une standardisation de la transformation
(la participation du client est faible ou nulle)
· Il y a appel à un marketing transactionnel

Le marketing classique (les 4 P, il remonte aux années 60) a pour objectif de conquérir de nouveaux clients et repose généralement sur une communication de masse.

Dans les années 70 apparaît le marketing relationnel, plus relationnel.

Dans les années 80 apparaît le marketing transactionnel qui est plus interactif et permet d’établir des relations durables.
· Avant-scène :

Le service est une prestation unique au cours de laquelle le client entre en interaction avec le personnel, face à face ou par média interposé.

Une des seules façons de présenter un service est d’en donner un avant-goût (ex : bande annonce d’un film, autres réalisations…) étant donné qu’il a un aspect immatériel, ce qui a des conséquences importantes sur la communication, la distribution et la satisfaction.

Le service ne pouvant être stocké, on doit gérer non pas les stocks mais la capacité à être le plus proche possible de l’équilibre offre / demande.

La gestion de la qualité du service : lorsqu’un service a été produit il est généralement trop tard pour l’améliorer ou le corriger, de plus la perception que le client a de la qualité est subjective et immédiate : les clients ont une perception globale du service, mais les aspects négatifs ont une plus forte influence que les aspects positifs.

La satisfaction du client est en forte relation avec la satisfaction du personnel.

Marketing interne : dans une présentation de services le personnel joue un rôle primordial, il faut donc qu’il ait bien compris ce rôle ainsi que le comportement que l’on attend, donc avant toute promotion externe il est primordial de ‘vendre’ (= convaincre) le service à ceux qui vont le fournir (= marketing interne). Toute campagne de communication doit viser à la fois le personnel en tant que client interne que les clients externes.

[image: image3]
PRESTATION

interaction directe

avec le personnel

processus + technologie

équipement plus décor

client avec solution

client avec un problème ou un besoin

Interface : avant-scène

Support : arrière-scène

matières premières

composants

données d'information

produit fini

information traitée

TRANSFORMATION

personnel

équipement

technologie

savoir

SATISFACTION

(fidélisation & bouche à oreille positif

SATISFACTION

(moins de turn-over

Prestations, services

marketing externe

image

marketing interne

ENTREPRISE

CLIENT

PERSONNEL

Avant-scène

�12/12

�19/12

