

Fidélisez vos clients

✎ **Auteur(s) :**

Pierre Morgat , directeur marketing de l'ESSEC Management Education
Conférencier, consultant spécialisé en marketing stratégique

✎ **Volume :** 216 pages

✎ **Date de parution :** 2 000

✎ **Editeur :** Editions d'organisation

INTERET(S) DE L'OUVRAGE

Devant l'essor « tout azimut » des programmes de fidélisation de client, l'auteur a voulu axer sa réflexion sur la stratégie de fidélisation et non pas exclusivement sur l'outil. Il répond aux questions basiques : qui, quand, pourquoi et à quoi fidéliser. L'objectif pour l'entreprise est d'avoir une meilleure connaissance de ses clients pour les satisfaire puis les fidéliser tout en assurant la pérennité et la rentabilité des actions. Cet ouvrage permet de comprendre :

- l'élaboration d'une stratégie de fidélisation (au travers de nombreux exemples : plus de 80 entreprises, marques ou organisations citées) ;
- et sa mise en œuvre grâce à une étude minutieuse des principales étapes d'un programme de fidélisation et des ses outils.

Un clin d'œil nous rappelle qu'entre l'entreprise et son client, c'est une histoire d'amour et que fidélité, infidélité, reconquête en sont très souvent les ingrédients.

CONCEPTS ET IDEES CLES

✎ **Composition de l'ouvrage :**

- Corps principal : douze chapitres regroupés en 2 parties.
- Sources et bibliographie (articles et revues, études)

✎ **Idées principales**

Le chapitre 1, introduction aux deux grandes parties de l'ouvrage, analyse les raisons de l'essor de la fidélisation des clients :

- limites de la publicité classique : non-individualisation du message, mesure imprécise de la rentabilité, arrosage trop large) ;
- la fidélisation permet de capitaliser la connaissance des clients ;
- elle est moins coûteuse que la prospection / conquête des clients ;
- elle utilise de façon privilégiée les outils de marketing opérationnels et du marketing direct, dont le développement est très rapide depuis plusieurs années.

La 1^{ère} partie répond à la question « Qu'est ce qu'une stratégie de fidélisation ? ». Après avoir donné une définition des termes « stratégie de fidélisation », l'auteur présente dans son second chapitre une typologie de stratégies de fidélisation en prenant appui sur des cas réels et un témoignage développé du Crédit Mutuel :

- stratégie du produit fidélisant ;
- stratégie préventive « anti-attribution » : éviter la conquête des clients par la concurrence dans le cadre d'une entreprise précédemment en situation de monopole et qui doit s'ouvrir à la concurrence ;
- stratégie du client ambassadeur ;
- stratégie de fidélisation par l'événementiel ;
- stratégie de fidélisation par le service (liée à la notion de métier) ;
- stratégie de fidélisation induite : fidéliser la force de vente pour fidéliser le portefeuille de clients ;
- stratégie de fidélisation par cobranding : association de deux marques non concurrentes.

Face à des clients infidèles, l'entreprise est amenée à mettre en place une double stratégie : reconquête et fidélisation.

Dans le chap. 3 (« Qui fidéliser ? »), l'auteur souligne que pour répondre aux attentes des clients, les programmes de fidélisation doivent être conçus à partir d'une bonne connaissance de raisons de satisfaction et d'insatisfaction. Les études (ex : qualité de service en ligne) et les baromètres de satisfaction sont des outils qui permettent une meilleure connaissance des clients. L'auteur nous présente la création et la mise en place d'un baromètre de satisfaction avec un mapping d'analyse. Le questionnaire de satisfaction ainsi établi permet de définir des quadrants qui hiérarchisent, selon l'urgence, les actions de fidélisation à entreprendre.

L'étape suivante consiste à constituer des sous-segments avec les clients les plus rentables. Cette segmentation est illustrée par des exemples (Pizza Hut et Intersport) et par la présentation de la méthode « **Power Price** » qui repose sur une segmentation par le prix. L'analyse de l'élasticité des segments au prix doit permettre la mise en place d'actions de fidélisation appropriées. Ces actions, pour qu'elles induisent une relation pérenne, se doivent de faire preuve d'innovation, de différenciation. Pour illustrer ce chapitre, un témoignage de la mairie de Courbevoie explique comment les collectivités locales fidélisent les entreprises et les cadres à fort potentiel.

« **Choisir à quoi et quand fidéliser** » sont les deux questions traitées dans le chapitre 4.

	<i>Client fidèle</i>		<i>Client infidèle</i>	
	<i>Attentes hiérarchisées</i>	<i>Portrait Fidèle par :</i>	<i>Attentes hiérarchisées</i>	<i>Motivation</i>
Fidéliser par la marque	Intérêt pour le produit Plaisir Importance marque Valorisation Faire une affaire Absence de risque Compétence perçue	Tradition Mimétisme Habitude Réflexes culturels Affectivité Influence du paraître	Faire une affaire Plaisir Compétence perçue Importance de la marque Intérêt pour le produit Valorisation Absence de risques	Promotion concurrente Besoin de changement Insatisfaction Meilleure offre concurrente
Fidéliser par le point de vente		Portrait : faible revenu, niveau éducation peu élevé Zone peu urbanisée d'enseignes		Magasin ne distribue plus Plus besoin du produit

L'auteur s'attache également à étudier les pratiques de fidélisation des distributeurs européens. Le distributeur est la pierre angulaire de la relation fabricant-client et le trade-marketing permet une meilleure connaissance du consommateur. Les distributeurs de l'Europe du Nord accusent un certain retard par rapport aux pratiques de leurs confrères du sud, notamment dans la mise en place d'outils et de programmes de fidélisation.

Une politique de fidélisation dépend à la fois du produit (cycle de vie, saisonnalité) et de la croissance du marché. Elle sera :

- plus active sur des marchés en développement ou en maturité ;
- plus ciblée sur un marché stagnant ou en déclin.

L'auteur souligne aussi l'existence de techniques de pré-fidélisation (marché naissant) illustrées par l'exemple d'Opel.

La deuxième partie de l'ouvrage est consacrée à la mise en œuvre d'une stratégie de fidélisation. Il s'agit de mettre en place des programmes qui se traduisent par des plans d'actions de marketing relationnel.

Les principales étapes d'un programme de fidélisation sont développées en **chapitre 5** :

- définition des objectifs à atteindre (customer value, satisfaction client) ;
- identification des motifs de satisfaction et d'insatisfaction ;
- collecte d'informations (connaissance client) ;
- détermination du mix-fidélisation (outils, période, budget...) ;
- mesure de l'efficacité (après lancement du programme)

Un programme de fidélisation mené par le Crédit Lyonnais et un entretien avec un responsable de Nortel Networks centré sur leur programme de Customer Value Measurement (CVM) illustrent la méthodologie présentée.

Les principaux **outils de fidélisation** (chap. 6) sont détaillés et illustrés systématiquement par des exemples d'entreprises françaises ou internationales.

<i>Outils de fidélisation</i>	<i>Axes développés</i>	<i>Idées principales</i>	<i>Exemples développés</i>
<i>Club de Clientèles</i>	Objectifs	Fidélisation, rentabilité, renforcement du territoire de la marque...	Club Grohe
	Communication	Communication externe hiérarchisée et ciblée	
	Pluridisciplinarité	Marketing-Communication-Commercial-Laboratoire	Club Contrex
	Facteurs de réussite	Avec une rentabilité induite	
<i>Carte de fidélité</i>	Définition	Banalisation	La carte Grand Voyageur de la SNCF
	Diversité	Bénéficie des avancées technologiques	
	Facteurs de réussite	Segmentation clientèle imprécise Permet la connaissance client	
<i>Service Après-Vente</i>	Comment se démarquer de la concurrence et fidéliser ?	Optimiser sa base de données SAV Faire preuve de rigueur dans la collecte d'informations	Renault

		Déclencher des actions de MKD	
<i>Centre d'Appels</i>	Essor	Point de contact client Enrichissement de la BDD Générateurs de CA en call back	Darty Carrefour Cégetel
	Segmentation en ligne	Possibilité de faire des études en ligne : identification des profils des visiteurs dans un souci d'optimisation du site	Federal Express Ford Les Echos
<i>Nouvelles Technologies de l'information</i>		Importance de l'attractivité et qualité informationnelle du site	
	Intranet	Outil fédérateur entre des points de vente	Groupe Expert
<i>Consumers Magazines</i>	Univers de marque	Outil complémentaire des clubs ou cartes	Junior Club Leroy Merlin Kellog's
	Titre de presse	Eviter de faire du « matraquage » mais trouver le bon positionnement	Mac Donald's

L'auteur développe un point essentiel de toute stratégie de fidélisation : la **rentabilité** en présentant trois méthodes de base (chap. 7) :

- **RFM : Récence, Fréquence, Montant** ; cette combinaison de critères permet de repérer des segments homogènes qui correspondent à des potentiels de chiffre d'affaires et de suivre l'évolution du comportement d'achat des clients, notamment par rapport à des programmes de fidélisation.
- **FRAT : Frequency, Recency, Amount ,Type** ; méthode qui tient également compte du type de produit acheté.
- **LTV : Life Time Value** ; permet de calculer le potentiel commercial d'un portefeuille de clients en intégrant le taux « d'infidélité » constaté.

L'implication de la force de vente dans un programme de fidélisation est un élément clé de réussite. Informer, former et motiver les commerciaux sont des tâches fondamentales. L'auteur préconise de s'appuyer sur l'outil **TARGET** pour la « vente en interne » d'un programme de fidélisation.

Selon l'auteur, le talon d'Achille de tout programme de fidélisation est souvent la **base de données marketing (chap. 8)** :

- Dans un premier temps pour se constituer une BDDM, il faut en cerner avec précision les objectifs et les hiérarchiser : communiquer, prospecter, fidéliser... Il faut ensuite sélectionner et organiser l'information de façon à obtenir des sous-bases de données qui éviteront doublons et redondances. Avant d'étendre une BDDM à toute l'organisation il faut la tester, la roder.
- Le second point important dans la gestion d'une BDDM est la définition de critères de segmentation : critères comportementaux, critères de segmentation pour particuliers ou pour entreprises. Cette segmentation permettra d'opérer des sélections pour mener des actions de fidélisation.

- Les variables utilisées par la fidélisation sont à la fois d'ordre quantitatif et qualitatif. Leur fiabilité est directement liée aux opérations de mises à jour de la BDDM : distribution non nominative de questionnaire et rapprochement des informations avec celles de la base, achat ou location de fichiers extérieurs.

En conclusion l'auteur dresse un tableau des atouts de la fidélisation mais également de ses limites et réfléchit sur ses perspectives de développement :

- Avantages d'une stratégie de fidélisation : valorisation du capital clients et, en corollaire, du chiffre d'affaires de l'entreprise. Ces avantages ont d'autres conséquences : valorisation de l'entreprise auprès de l'actionnariat, élément fédérateur au sein de l'entreprise (tous orientés clients), réduction de risques de management en permettant une certaine visibilité et anticipation des comportements, recherche de partenariat (cobranding)...
- Les limites sont essentiellement de trois ordres :
 - structurel : tous les produits ne se prêtent pas à des actions de fidélisation ;
 - financier : investissement à long terme ;
 - culturel : défiance à l'égard du marketing.

L'avenir de la fidélisation semble assuré, sous réserve de la décliner en stratégies adaptées. de combiner différents outils, de prendre appui sur un système informatique « intelligent », voire d'associer les clients à la réflexion. Notons enfin que les bouleversements de la distribution amènent directement les fabricants à s'intéresser aux consommateurs dans un souci de Connaissance Client.

UTILITE OPERATIONNELLE

	Niveau		Commentaires
Pour la pratique pédagogique	Terminale ACC	+	Les cas d'entreprise permettent d'illustrer un cours.
	BTS commerciaux	+	Permet aux étudiants de comprendre la méthodologie d'élaboration d'une stratégie de fidélisation. De nombreux exemples d'entreprises permettent des ouvertures sur d'autres sujets.
Pour la préparation à un concours	Capet	+	Sujet traité en profondeur et qui s'inscrit dans une démarche globale d'entreprise.
	Agrégation	-	La partie rentabilité reste superficielle . Le pilotage des programmes en interne n'est pas abordé.
Pour la culture générale professionnelle		++	Cas d'entreprises connues, témoignages actuels confèrent à cet ouvrage une tonicité et un intérêt particuliers.