
[Tapez un texte] Page 0

MANAGEMENT

DE LA

SATISFACTION CLIENT

AVEC LE

FD X50-167

Foungotie COULIBALY,

Zheng QIAN,

Youssef FALLAHI

QPO 12

Mémoire

d’Intelligence

Méthodologique

Master 2
Qualité et Performance dans les Organisations

Année 2014-2015
Tuteur du projet :

M. FARGES

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 1

Table des matières

Résumé ... 2

Abstract .. 2

Remerciements : ... 3

Introduction .. 3

Chapitre I : Le management de la satisfaction client selon FDX50-167 4

1.1. Contexte .. 5

1.1.1. La « voix du client », une source de valeur ... 5

1.1.2. Mouvement et implication des industriels ... 5

1.1.3. Difficulté de la gestion de satisfaction client ... 6

1.2. Enjeux ... 6

1.3. Problématique ... 7

1.3.1. Cadrage du problématique ... 7

1.3.2. Planification du lancement ... 8

1.3.3. Etude de la norme .. 9

Chapitre II : Processus de mesurage et de la surveillance de la satisfaction client 11

2. Identification et proposition du processus ... 12

3.1 Méthode de réalisation de l’outil d’autodiagnostic .. 17

3.2 Feuille d’emploi .. 18

3.2.1 commencer de lire les instructions numérotées. .. 18

3.2.2 Lire les règles de véracité... 19

3.2.3 L’auto déclaration de conformité aux bonnes pratiques .. 20

3.2.4 Cartographie des résultats .. 21

3-2-5 Evaluation de la performance de l’outil d’autodiagnostic .. 21

Conclusion et perspectives ... 22

Références bibliographiques .. 23

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 2

Résumé
La satisfaction client est devenue un enjeu stratégique pour les entreprises engagées dans la

performance de leurs services. Il est donc impératif pour les entreprises d’identifier

l’importance de chacun des critères essentiels de la satisfaction globale du client. Face à la

complexité de cette activité, le recours à la norme française FD X50-167 est indispensable

pour les organismes. Cette norme englobe l’ensemble des directives et recommandations de

pilotage des entreprises.

En référence à la norme française FD X50-167, ce projet consiste à proposer un processus

de management de la satisfaction clients bien structuré et un outil d’autodiagnostic pour

l’évaluer.

Cet outil sera validé par le retour d'expérience après exploitation par

les différents organismes.

Mots-clefs:FDX50-167, mesurage, satisfaction client, processus, management, qualité,

performance, outil autodiagnostic

Abstract
Customer satisfaction became now a strategic stake for companies engage into their

departments’ performance.

It is thus imperative for companies to identify the importance of each essentials criteria of

customer global satisfactionWith the complexity of this activity, the resort to the French

standard FD X50-167 is essential for the organizations. This standard includes all the

directives and recommendations for companies’ management.

In reference to the French standard FD X50-167, this project consists into proposing a good

and structured management process of customer satisfaction and also a self-diagnostic tool for

benchmarking

This tool will be validated by different organizations feedback experience after use.

Keys-words: FDX50-167, measurement, customer satisfaction, process, management,

quality, performing, tool self-diagnostic

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 3

Remerciements :

Nous tenons à remercier notre professeur et tuteur, Dr. Ing Gilbert FARGES, qui nous a suivi et

soutenu tout au long du semestre d’automne 2014. Nous avons beaucoup apprécié ses commentaires,

suggestions et critiques constructives. Nous les avons pris en compte et nous sommes sûrs qu’ils ont

contribué à améliorer les résultats de notre projet.

Introduction

Ce projet a été rédigé dans le cadre du master « Qualité et Performance dans les organisations

» de l’Universitéde Technologie de Compiègne. Ce master a pour finalité de former des futurs

ingénieurs qualité. Il s’inscrit, dans le cadre de l’unité d’enseignement intitulé

«Communication professionnelle de projet» dispensé par Monsieur Gilbert Farges qui est

notamment le porteur dece projet.

Le but de ce projet est de prendre connaissance des recommandations du fascicule

FDX50-167 « Management de la qualité – satisfaction du client- Lignes directrices de la

mesure et de la surveillance de la satisfaction client »d’analyser les exigences et de proposer

des processus aux organismes pour en assurer une bonne maîtrise.

Le travail consiste à élaborer un outil d’autodiagnostic de la norme, afin d’en permettre le

suivi etfaciliter les choix prioritaires d’action.

Ce mémoire explique la démarche choisie pour atteindre les objectifs attendus. Ces objectifs

vont être traités suivant trois grands chapitres. Le premier chapitre porte sur la phase de

lancement(contexte, enjeux, et problématique), le deuxième chapitre porte sur l’élaboration du

processus des bonnes pratiques de management de satisfaction client. Enfin le troisième

chapitre va présenter l’outil d’autodiagnostic ou d’autoévaluation par rapport aux plans

d’actions.

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 4

Chapitre I : Le management de la satisfaction

client selon FDX50-167

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 5

1.1. Contexte

1.1.1. La « voix du client », une source de valeur
La satisfaction de clients est la raison d’être et la condition de pérennité des entreprises. C’est
pourquoi les entreprises s’engagent au quotidien pour mettre la satisfaction des vos clients au
cœur de votre la stratégie de croissance, étudier les moteurs qui font la satisfaction, pour
concevoir des stratégies opérationnelles qui s’attachent à définir le mix idéal entre les moyens
à allouer à la relation client et l’ambition visée en termes de satisfaction clients.

D’ailleurs, les professionnels sont décidés de se lancer dans une démarche volontaires à
prendre des engagements réels vis à vis de leurs clients, qui a donné fruit à une norme
européenne NF EN 15838, alliant à la fois exigences de management et de performance du
service avec une notion de sensibilité sociale. 108 centres de relation client (CRC) bénéficient
de la marque NF Service.

Ainsi, Dans cette approche stratégique, il s’avère nécessaire de développer un processus de
surveillance et de mesure de la satisfaction des clients, pour qu’une entreprise puisse
appréhender la complexité de l’environnement de la satisfaction client qui ne cesse d’être de
plus en plus exigeant et mature et de s’approprier les bonnes pratiques pour améliorer
régulièrement sa performance et maintenir son excellence. C’est dans cette perspective que
s’inscrit ce projet portant sur le management de la satisfaction client [1]

Pour [2], la satisfaction client est une évaluation « après-achat » du service offert. Le degré de
satisfaction de client peut refléter la fiabilité des services, ou bien l'assurance que les services
sont fournis d'une manière cohérente et fiable. Selon le « business dictionary»[3], le degré de
satisfaction client est mesuré par le nombre de client réguliers. Il est déterminé, que
l'augmentation de la rétention de la clientèle conduit à l'augmentation de la rentabilité de
l'entreprise. Ainsi l'identification des facteurs influençant la longévité des relations avec les
fournisseurs de service client devient une tâche prioritaire. Cependant, l'analyse de la
littérature sur ce sujet montre qu’il n'y a toujours pas de consensus sur l'identification de ces
facteurs et sur la détermination de leur importance pour la fidélisation des clients [4]qui voit
que le la satisfaction du client est un des résultats d’une relation long-terme entre le client et le
fournisseur. Mais [5] indique que la relation à long-terme n’est pas suffisant pour déterminer
la satisfaction du client. En plus, la redemande du service / produit n’est pas toujours le seul
indicateur sur la satisfaction client car cette demande peut être issue par d’autre critère comme
l’engagement, la confiance, etc. [6].

1.1.2. Mouvement et implication des industriels
Au niveau de France, des entreprises se sont regroupées dans des associations pour échanger
sur les bonnes pratiques de la satisfaction client en l’occurrence :

• Association française de la relation client AFRC [7]: créé en 1998 elle représente plus
de 300 entreprises issues de tous les secteurs d’activités, plus d’un millier de
professionnels de la relation client représentant 70% des emplois du secteur.

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 6

• Association pour le management de la satisfaction client AMARC : Créer en 2004 par
1à fondateurs compte aujourd’hui plus de 250 entreprises, travail pour approfondir des
thématiques liées au traitement et au management de la réclamation client. Les
conclusions et les outils élaborés par les groupes sont présentés et mis à la disposition
des adhérents. [8]

1.1.3. Difficulté de la gestion de satisfaction client
Le document « La gestion de satisfaction client » publié par[9] a montré que mesurer la
satisfaction client soulève de nombreuses difficultés car La satisfaction client :

• Evolue dans le temps. Elle n'est pas une mesure statique.
• Peut être le résultat d’un ensemble d’expériences antérieures, contemporaines et

postérieures au moment auquel elle est évaluée ; ce qui donne la satisfaction client une
nature complexe

• A toujours lieu dans des contextes sociaux varié. Alors ces contextes ne peuvent pas
toujours être facilement prévues ou expliqués.

• Le client peut avoir des difficultés d’exprimer s’il est satisfait ou pas surtout quand il
s’agit d’un service exceptionnel ou moins tangible.

Ces points précédents montrent que la gestion de la satisfaction client est une tâche complexe
et dois se baser sur des outils robustes et bien définie afin de bien comprendre et bien mesurer
la satisfaction client.

1.2. Enjeux

Dans un contexte de concurrence de plus en plus exacerbée et face à un climat économique de
plus en plus tendu (baisse des marges, clients plus exigeants), la fidélisation des clients est
aussi importante que l’accroissement des parts de marché.

Les entreprises performantes ont compris aujourd’hui que la satisfaction de leurs clients est un
véritable moteur de fidélisation, elle présente aussi une opportunité de multiplier les
ambassadeurs de leur marque. Ce qui leurs permets de se développer économiquement.

En effet, l’amélioration des performances au service du client, devient alors un enjeu majeur
et un axe essentiel de la stratégie de développement et de pérennisation de l’organisme.

De plus, l’objectif est de capitaliser leurs informations dans une base client existante pour
assurer leurs conformité à une marque, à un produit en garantissant la satisfaction de leurs
exigences et leurs priorités [10].

En conclusion, la satisfaction du client reste un enjeu prioritaire pour les entreprises, en outre
celle-ci ne définit pas le contrat de départ mais cherche plutôt à aller toujours loin pour
satisfaire l’utilisateur final (pas clair). Ainsi une entreprise peut exploiter le feedback sur
l’insatisfaction de ses clients pour améliorer ses produits, services et l’efficacité de ses actions

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 7

Problématique
générale

QUI ?

QUOI ?

OÙ ?

COMMENT ?

QUAND ?

POURQUOI ?

Étude du document FD X50-167

Directs :
Émetteurs : Groupe3
Récepteurs : Les organismes
bénéficières

Indirects :
Émetteurs : AFNOR et ISO
Récepteurs : Utilisateurs du document

� L’étude du document FDX50-167 qui nous reproduit intégralement la
norme internationale ISO 10004 :2012 , qui fournit des
recommandations pour la définition du projet et des lignes directrices
relatives à la surveillance et au mesurage de la satisfaction du client.

� Les organismes de différent secteur d’activité

� Lors de la communication sur les actions à faire au sein de
l’organisme vis à vis de leurs clients

� Par la difficulté de mesuré la satisfaction des clients d’un organisme.

� Pour offrir aux organisations les moyens de surveiller et mesurer la
satisfaction de leurs clients.

Problématique
finale

Elaborer un outil d’autodiagnostic des bonnes pratiques de
management de la satisfaction client

1.3. Problématique

1.3.1. Cadrage du problématique
Pour cerner notre sujet qui porte sur le management de la satisfaction du client, nous avons
utilisé l’outil de management de qualité QQOQCP, qui permet de poser des questions
pertinentes et orientés, afin d’aboutir à proposer une problématique mesurée et pouvoir arriver
à notre objectif qui est de fournir des bonnes pratiques de satisfaction client aux
organismesFigure 1.

Figure 1. QQOQCP. [15]

Management de la satisfaction client avec

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE

Dans ce contexte, on a précisé les émetteurs et les récepteurs direct et indirect (QUI). Le
problème a été bien identifié dans (QUOI).
(QUAND) dans le quel le problème a
(COMMENT) et les raisons pour la résoudre (POURQUOI).

1.3.2. Planification du lancement

Après bien cadré le problème, l’outil PDS (Planification Dynamique Stratégique) a été utilisé
afin de planifier notre mission, bien identifier les objectives mesurable et le publique concerné
Erreur ! Source du renvoi introuvable.

Figure 2

Management de la satisfaction client avec le FD X50

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE

Dans ce contexte, on a précisé les émetteurs et les récepteurs direct et indirect (QUI). Le
problème a été bien identifié dans (QUOI). Le lieu a été déterminé (OU

le problème a lieu. En suite, la forme de problème a été
ons pour la résoudre (POURQUOI).

Planification du lancement

Après bien cadré le problème, l’outil PDS (Planification Dynamique Stratégique) a été utilisé
de planifier notre mission, bien identifier les objectives mesurable et le publique concerné

! Source du renvoi introuvable..

Figure 2 : Plan dynamique Stratégique [15]

le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 8

Dans ce contexte, on a précisé les émetteurs et les récepteurs direct et indirect (QUI). Le
eu a été déterminé (OU) et le temps

la forme de problème a été identifié

Après bien cadré le problème, l’outil PDS (Planification Dynamique Stratégique) a été utilisé
de planifier notre mission, bien identifier les objectives mesurable et le publique concerné

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 9

1.3.3. Etude de la norme

La norme FD X50-167 [11] fournit des recommandations pour la définition et la mise en
œuvre de processus de surveillance et de mesure de la satisfaction du client. Pour que
l’organisme puisse mesurer la satisfaction de ces clients, elle doit suivre une approche bien
précise qui s’inscrive dans un cadre organisationnelle. Cette approche est basée sur trois
étapes : Planification, Fonctionnement, Actualisation et amélioration. Chacune de ces points
centrales est déclinée en plusieurs domaines d’action auxquels sont associées une ou plusieurs
attentes Il est donc possible de mesurer la prise en compte de ces attentes dans la politique et
la mise en œuvre d’un programme d’actions mais il ne sera pas possible de statuer sur une
conformité totale ou non à la norme car la satisfaction du client d’une organisation varie selon
les attentes de ses différentes parties prenantes et de sa localisation.

Figure 3 : Lignes directrices du fascicule[15]

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 10

La norme précise quatre étapes fondamentales pour mesurer la satisfaction des clients (voir

figure 4)

1. Identifier les attentes du client.

2. Recueillir les données de satisfaction du client.

3. Analyser les données de satisfaction du client.

4. Communiquer les informations relatives à la satisfaction du client.

Ces étapes rentrent dans un cycle afin de surveiller de manière continue la satisfaction de

client.

Figure 4 : processus de surveillance de la satisfaction client [15]

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 11

Chapitre II : Processus de mesurage et de la

 surveillance de la satisfaction client

Management de la satisfaction client avec

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE

2. Identification et proposition du processus

La mesure et la surveillance de la sa
continu pour les responsables qui vo
D’abord, ceux qui sont nouveau au processus doivent faire une étude sur le service qui est en
relation avec le client, qui sont leurs clients qui existe déjà, et quels informations ils ont déjà
d’eux.
Après le processus proposé prend place, en im
pour découvrir les causes clés et proposer un plan d’actions afin d’améliorer la mesure et la
surveillance de la satisfaction des clients.

Figure 5 :Processus de m

Le processus (figure 5) éclate la norme en 5
un tableau avec les résultats espérés et

Management de la satisfaction client avec le FD X50

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE

Identification et proposition du processus

La mesure et la surveillance de la satisfaction clients est juste une étape dans un programme
inu pour les responsables qui vont assurer l’implantation ou l’actualisation de ce

D’abord, ceux qui sont nouveau au processus doivent faire une étude sur le service qui est en
relation avec le client, qui sont leurs clients qui existe déjà, et quels informations ils ont déjà

Après le processus proposé prend place, en impliquant tous les responsables de l’organisme
pour découvrir les causes clés et proposer un plan d’actions afin d’améliorer la mesure et la
surveillance de la satisfaction des clients.

Processus de mise en œuvre des bonnes pratiques de la satisfaction

) éclate la norme en 5 étapes majeures, chaque étape serra décrite dans
leau avec les résultats espérés et les actions nécessaires à la mise en œuvre

le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 12

juste une étape dans un programme
nt assurer l’implantation ou l’actualisation de ce travail.

D’abord, ceux qui sont nouveau au processus doivent faire une étude sur le service qui est en
relation avec le client, qui sont leurs clients qui existe déjà, et quels informations ils ont déjà

pliquant tous les responsables de l’organisme
pour découvrir les causes clés et proposer un plan d’actions afin d’améliorer la mesure et la

des bonnes pratiques de la satisfaction.[15]

étapes majeures, chaque étape serra décrite dans
s nécessaires à la mise en œuvre :

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 13

plan

Actions Résultats

1) Objectifs clairs de mesure et

surveillance de la satisfaction

du client >

2) Un cadre client ou une liste

précise des différents clients

dont la mesure va porter

sur >

Formaliser la finalité et les objectifs

Savoir mes clients existants ou potentiels

Savoir les informations qui existent déjà ;

Faire une catégorisation de la relation de

chaque client avec les produits délivrés.

Figure 6 : Tableau des actions de la planification [15]

Cette étape définit la finalité et les objectifs, détermine le domaine d’application et la
fréquence. Ainsi, décrire les méthodes de mise en œuvre, identifier les responsabilités, la
gestion et l’Affectation des ressources nécessaires.

Mesurage Actions Résultats

1) Une idée globale du prestation

du client sur le produit délivré

2) Déterminer ce qui intéresse le

plus les clients

3) Avoir une idée sur le degré de

satisfaction qu’à chaque client

par rapport aux produits

délivrés.

4) des idées supplémentaires sur

les facteurs qui peuvent aussi

avoir un impact sur la

satisfaction

Définir qui je dois questionner

Définir comment collecter les

informations (méthodes)

Définir comment je vais faire les

enquêtes auprès des clients

Définir quels informations

supplémentaires je dois avoir pour mieux

cerner la compréhension des attentes

clients

Faire une enquête qualitative en utilisant

juste un échantillon de clients que vous

possédez

Figure 7 : Tableau des actions du mesurage [15]

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 14

Afin de mesurer la satisfaction du client, il convient que l’organisme:

Identifie les attentes du client; recueille les données de satisfaction du client; analyse les
données de satisfaction du client; communique les informations relatives à la satisfaction du
client.

Comme décrit dans le modèle conceptuel (voir Annexe A), il est crucial que les attentes du
client soient clairement et complètement comprises. Le niveau de respect de ces attentes
influe sur la satisfaction du client. Des exemples de différents aspects à prendre en compte
afin de mieux comprendre les attentes du client sont fournis dans (l’annexe B.3.)

NOTE Les informations relatives aux attentes du client peuvent également être utilisées pour élaborer des
codes de conduite pour la satisfaction du client (voir l’ISO 10001:2007, Article 6).

Lors de l’analyse des données de satisfaction du client, il convient que l’organisme prenne en
considération les activités décrites d’analyse les données de la satisfaction client. D’autres
recommandations sur chacune de ces activités sont fournies dans l’Annexe D (Voir annexe).

Les informations relatives à la satisfaction du client (aussi bien positives que négatives)
peuvent contribuer à guider l’organisme dans le traitement des problèmes liés au respect des
exigences formulées du client. Elles peuvent également aider l’organisme à comprendre et à
traiter les attentes du client ou les problèmes liés à la perception par le client du produit livré
ou de l’organisme, améliorant ainsi la satisfaction du client.

Des recommandations générales sur la manière dont les informations peuvent être utilisées
sont fournies dans l’Annexe E Voir Annexe E.

Surveillance Actions Résultats

1) Une idée claire sur les

opportunités

d’améliorations

2) Optimisation des ressources

pour lors de la mise en

œuvre des actions

d’améliorations

Comprendre les informations recueillis.

Se pencher sur les causes prioritaires

Détailler avec les clients par plus de

questions sur les anomalies prioritaires

détectés

Comparer les résultats avec d’autres

enquêtes obtenus précédemment.

Figure 8 : Tableau des actions de surveillance [15]

Il convient que l’organisme établisse un processus de surveillance de la satisfaction du client
pour s’assurer que les informations recueillies sont pertinentes et qu’elles sont utilisées
efficacement pour soutenir la réalisation des objectifs de l’organisme.

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 15

Communication

& amélioration

Actions Résultats

1) Un processus performant

pour la satisfaction des

clients

2) Améliorations de la

satisfaction du client

3) Une base de données

Robustes et actualisée sur la

satisfaction client.

Assurer la diffusion des informations

avec les parties prenantes de

l’organisme ou les clients.

Adapté les informations à diffuser selon

les fonctionnalités des partis prenantes

internes.

Constituer une équipe, et affecter les

ressources nécessaires pour la mise en

œuvre des améliorations planifiées.

Faire un suivi de l’efficacité des

améliorations mises en œuvre, et

revoir les indicateurs relatifs à la

satisfaction du client

Figure 9 :Tableau des actions de la communication et d’amélioration [15]

Il convient que l’organisme revoie régulièrement ses processus de surveillance et de mesure
de la satisfaction du client afin de s’assurer qu’ils sont efficaces et efficients et qu’ils
fournissent des informations actualisées, pertinentes et utiles.

NOTE Les informations issues de l’utilisation d’un code de conduite pour la satisfaction du client (voir
l’ISO 10001), des processus de traitement des réclamations (voir l’ISO 10002) et des processus de résolution de
conflits (voir l’ISO 10003) peuvent aider à actualiser et améliorer les processus de surveillance et de mesure de
la satisfaction du client.

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 16

Chapitre III : La mise en œuvre de l’outil

d’autodiagnostic

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 17

3.1 Méthode de réalisation de l’outil d’autodiagnostic

La grille sera donc constituée des différents éléments de base d’un outil d’autodiagnostic :

3.1.1 Mode d’emploi

Le mode d’emploi explique la logique du paramétrage des niveaux de conformité selon
chaque entreprise, et les niveaux de véracité expliquent l’exécution des actions décrites dans
les critères de l’outil. Le choix de véracité des critères est de 4 : faux ; plutôt faux ; plutôt vrai
et vrai. D’autre part, le taux de conformité d’une bonne pratique et d’un plan d’action donne
la moyenne générale des taux de véracité des actions menées de chaque bonne pratique et du
plan d’action.
En suite les intervalles des taux de conformité des bonnes pratiques et plan d’action peuvent
être modifiés en changeant les limites maximales des intervalles. De ce fait l’utilisateur peut
choisir les intervalles des niveaux de conformité qu’il veut pour le management de la qualité
de son entreprise, ainsi les taux de véracité qui correspond au choix de véracité est calculé
automatiquement sauf pour les deux extrémités faux et vrai qui correspond au 0% et 100%.

3.1.2 La fiche d’évaluation pour chaque chapitre

La fiche d’évaluation est constituée de l’item à évaluer, le choix de l’évaluation, le taux de
véracité et le libellé de l’évaluation.Ces items sont sous forme affirmative et l’utilisateur
évalue leurs véracités, mais sur la fiche d’évaluation il y’a des commentaires qui permettent
de rendre clair le sens des items.Les items sont classés par chapitre du fascicule.

3.1.3 La feuille de résultats

La feuille de résultats donne la représentation graphique du niveau de conformité de chaque
bonne pratique du fascicule. Et cette feuille permet à l’utilisateur de noter ces remarques et
actions prioritaires dans la feuille de résultats.

3.1.4 La feuille de synthèse de la cartographie des résultats.

Cette feuille de synthèse montre les différents niveaux de conformité des bonnes pratiques du
fascicule par une cartographie. Cette cartographies permet aux entreprises ou utilisateurs de
prioriser les actions correctives et préventives. Elle permet aussi au responsable qualité de
faire des plans d’actions pour relever les niveaux de conformité des points critiques.

·Une feuille permettant une auto déclaration de conformité selon les bonnes pratiques
élaborés.

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 18

3.2 Feuille d’emploi
Pour faciliter l’utilisation de l’outil d’autodiagnostic, la première feuille (« Mode d’emploi ») décrit le

mode de fonctionnement de l’outil de manière brève.

Le mode d’emploi sur la feuille est divisé en 3 parties.

• 1
er

 : permet à l’identification du nom de l’entreprise, le responsable du management de la

qualité.

• 2ieme : explique les objectifs de l’outil.

• 3ieme : est l’échelle d’évaluation qui présente les deux critères d’évaluation de l’outil, les

niveaux de véracité et de conformité

3.2.1 commencer de lire les instructions numérotées.
Une règle imposée dans cet outil est« Toute zone blanche écrite en BLEU peut être remplie
ou modifiée ».

Figure 10 : tableau du mode d’emploi de l’outil [15]

Autodiagnostic "Satisfaction Client"

Données contextuelles
Indiquez-les une fois pour toutes…

Comment ? : 1. Utilisez cet outil d’autodiagnostic simple et rapide en lisant d'abord le "Mode d'emploi PDCA" (ci-dessous)

2. Visualisez la situation avec l'onglet "Cartographie", identifiez les améliorations à faire, progressez dans vos pratiques

Mode d'emploi P D C A

P = Préparez 1) Prenez connaissance des contenus des {onglets} (règle: une zone blanche écrite en bleu est modifiable)

Onglet {Mode d'Emploi} 2) Indiquez les données contextuelles et les paramètres de l'évaluation (cellules blanches écrites en bleu = modifiables)

D = Diagnostiquez 3) Indiquez le responsable de l'évaluation (interne ou externe au service, voire à l'établissement) et la date

Onglet {Bonnes Pratiques} 4) Réalisez l'autodiagnostic de façon collective

C = Considérez 5) Visualisez les synthèses, interprétez les résultats, recherchez des solutions

Onglet {Résultats et Actions} 6) Elaborez (collectivement) les plans d'action prioritaires à mettre en œuvre et à déployer (Quoi, Qui, Quand...)

7) Enregistrez, imprimez et communiquez sur votre autodiagnostic auprès des parties prenantes de votre organisation

A = Améliorez 8) Mettez en œuvre les plans d'action, veillez aux ressources, mesurez les progrès périodiquement (1/an au minimum)

Échelles d'évaluation utilisées paramétrables

Choix de

VÉRACITÉ
Taux de

VÉRACITÉ

Taux

moyen

Minimal
Taux

moyen

Maximal

Niveaux de

CONFORMITÉ

Faux 0%

0%

9%

Insuffisante

Plutôt Faux 30%

10%

49%

Informelle

Plutôt Vrai 70%

50%

89%

Convaincante

Vrai 100%

90%

100%

Conforme

Niveau 1 : L'action n'est pas réalisée
ou alors de manière très aléatoire.

Libellés détaillés et explicites

des niveaux de CONFORMITÉ

Indiquez les NOM et Prénom du Responsable

Email

Conformité de niveau 3 : Il est nécessaire

de tracer et d'améliorer les activités

Conformité de niveau 4 : BRAVO !

Continuez de progresser et communiquez
vos résultats

Téléphone

Entreprise :

Libellés détaillés et explicites

des niveaux de VÉRACITÉ

Niveau 4 : L'action formalisée est

réalisée, améliorée et tracée .

Niveau 3 : L'action est formalisée et

réalisée de manière assez
convaincante .

Niveau 2 : L'action est réalisée

quelques fois de manière informelle.

Conformité de niveau 1 : Il est nécessaire

de formaliser les activités

Conformité de niveau 2 : Il est nécessaire

de pérenniser la bonne exécution des

activités

Responsable :

Email et téléphone du Responsable :

 FD X50-167 - Management de la qualité - Satisfaction du client
Lignes directricesrelatives à la surveillance et au mesurage - Afnor, www.afnor?org

Avertissement : toute zone blanche écrite en BLEU peut être remplie ou modifiée.
 Les données peuvent être utilisées dans d'autres onglets.

Vous pouvez modifier les cellules des niveaux,

si vous savez exactement ce que vous faites...

LIBELLÉS des niveaux de VÉRACITÉ quant à la RÉALISATION

des actions associées aux Bonnes Pratiques

LIBELLÉS des niveaux de CONFORMITÉ des BONNES PRATIQUES
selon les taux moyens [Mini, Maxi]

Indiquez le nom de l'entreprise

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 19

3.2.2 Lire les règles de véracité

Pour avantager sa simplicité, l’outil se pose sur un tableur automatisé qui permet une

évaluation rapide en 30 minutes et simple parce qu’il est basé sur 4 niveaux d’évaluation

(faux, plutôt faux, vrai, plutôt vrai) (figure11).

 La grille d’évaluation comprend 5 étapes de bonnes pratiques (les 5 facteurs principaux dont

celui de la planification scindé en deux). Détaillées chacune par 3 critères de réalisation.

 Il est envisageable que l’évaluation soit réalisé en maximum 30 minutes par une personne

approprié ou plusieurs dans la mesure où l’équipe détermine par consensus ou unanimité un

seul choix de réponse par critère.

Et ce choix se maintient sur un système de cotation à 4 niveaux de véracité allant de 0% à

100%.

L’utilisateur répond aux propositions selon l’échelle des 4 niveaux de véracité et de

conformité dont l’évaluation est réalisée en sélectionnant un état de réalisation parmi une

liste.

� Faux (l’étape du plan d’action est formaliser et pas réalisée) :0%

� Plutôt faux (l’étape du plan d’action est partiellement réalisée) : 30%

� Plutôt vrai (l’étape du plan d’action est réalisée) : 70%

� Vrai (l’étape du plan d’action est réalisée, enregistré et documentée) : 100%.

Tableau de niveau de véracité des critère

1.1 définition du service Évaluation Taux

1.1.1 le marché d'activité est bien défini

1.1.2 le résultat du service est vu depuis les

différentes perspectives

0%

1.1.3 La relation entre la satisfaction client et

l'organisme est bien défini

30%

Figure 11:Tableau des critères d’évaluations [15]

L’outil peut être utilisé par plusieurs personnes n’ayant pas les mêmes niveaux de

connaissance requises. C’est pourquoi il y’a plusieurs niveau d’évaluations régulières, à

condition que les évaluations soient faites par la même personne, permettrait une analyse de

progrès sur les écarts.

Pendant l’évaluation, l’équipe peut indiquer des modes de preuves sur les étapes des bonnes

pratiques.

Faux

Choix de véracité

Plutôt faux

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 20

3.2.3 L’auto déclaration de conformité aux bonnes pratiques

En fonction des réponses données, les fonctions programmées dans l’outil d’autodiagnostic

détermineront automatiquement la conformité des bonnes pratiques selon les 4 classes de

conformité variant entre 0% et 100% : De 0% à 9% insuffisante, de 10% à 49% informelle, de

50% à 89% convaincante, de 90% à 100% formelle.

Figure 12 : tableau des classes de conformité [15]

L’outil génère en temps réel, une synthèse et une cartographie des résultats de l’évaluation des

5 étapes des bonnes pratiques du management de la satisfaction client.

Figure 13 : grille d’autodiagnostic du management de la satisfaction client [15]

Taux

moyen

Minimal
Taux

moyen

Maximal

Niveaux de

CONFORMITÉ

0%

9%

Insuffisante

10%

49%

Informelle

50%

89%

Convaincante

90%

100%

Conforme

Libellés détaillés et explicites

des niveaux de CONFORMITÉ

Conformité de niveau 3 : Il est nécessaire

de tracer et d'améliorer les activités

Conformité de niveau 4 : BRAVO !

Continuez de progresser et communiquez
vos résultats

Conformité de niveau 1 : Il est nécessaire

de formaliser les activités

Conformité de niveau 2 : Il est nécessaire

de pérenniser la bonne exécution des

activités

si vous savez exactement ce que vous faites...

LIBELLÉS des niveaux de CONFORMITÉ des BONNES PRATIQUES
selon les taux moyens [Mini, Maxi]

BP & cr Items des bonne pratiques de la document Evaluations Taux %

Convaincante 60%

Bonne Pratique 1 Planification Convaincante 70%

plan d'action 1.1 Prospection des clients existants et potentiels Convaincante 67%

cr 1 le marché d'activité est bien défini (fournisseur unique ou existence de concurrents ?) Vrai 100%

cr 2
le résultat du service est vu depuis les différents perspectives (possibilité que le résultat est en

double effet)
Plutôt Faux 30%

cr 3 La relation entre la satisfaction client et l'activité de l'organisme est bien définie Plutôt Vrai 70%
N

plan d'action 1.2 Définition des objectifs et des mé thodes utilisables Convaincante 73%

cr 4 la finalité et les objectifs de la mesure et surveillance de la satisfaction client sont bien définis Vrai 100%

cr 5
le domaine d'application de la mesure et de la surveillance du satisfaction client est bien

Plutôt Vrai 70%
N

Niveau global pour tous les recomandation du docume nt

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 21

3.2.4 Cartographie des résultats

Figure 14 :Cartographiedes bonnes pratiques [15]

Figure 15 :Résultats de l'autodiagnosticdes bonnes pratiques[15]

3-2-5 Evaluation de la performance de l’outil d’autodiagnostic

Dans le but d’évaluer la performance de l’outil autodiagnostic, nous allons nous référer au
retour d’expérience des entreprises qui permettront à améliorer la performance de l’outil. Il
est demandé à chaque utilisateur de noter ces remarques et conseils destinés aux créateurs de
l’outil dans une logique d’amélioration continue de l’outil.

TABLEAUX DE BORD sur les niveaux de CONFORMITÉ et d e RÉALISATION pour RESPECTER les bonnes pratiques d u FD X50-167

Moyenne générale : 60% Convaincante

Niveaux de VÉRACITÉ des 53 critères de réalisation

Niveaux de CONFORMITÉ des 5 Bonnes Pratiques Niveaux de CONFORMITÉ des 5 Bonnes Pratiques

0

1

4

0
0

1

2

3

4

5

Insuffisante Informelle Convaincante Conforme
70%

62%

60%

62%

45%

0%

20%

40%

60%

80%

100%

Bonne Pratique 1
Planification

Bonne Pratique 2
Mesurage

Bonne Pratique 3
Communication

des informations

recueillies

Bonne Pratique 4
Surveillance de la

satisfaction client

Bonne Pratique 5
Amélioration

1

19

25

8

0

5

10

15

20

25

30

Faux Plutôt Faux Plutôt Vrai Vrai

en pointillés verts : seuil minimal paramétré pour être "Conforme" (voir onglet {Mode d'Emploi})

Taux de VÉRACITÉ des 53 critères de réalisation

0%

20%

40%

60%

80%

100%

cr 1
cr 2

cr 3
cr 4

cr 5

cr 6

cr 7

cr 8

cr 9

cr 10

cr 11

cr 12

cr 13

cr 14

cr 15

cr 16

cr 17

cr 18

cr 19

cr 20

cr 21

cr 22

cr 23

cr 24
cr 25

cr 26 cr 27 cr 28 cr 29
cr 30

cr 31

cr 32

cr 33

cr 34

cr 35

cr 36

cr 37

cr 38

cr 39

cr 40

cr 41

cr 42

cr 43

cr 44

cr 45

cr 46

cr 47

cr 48

cr 49

cr 50
cr 51

cr 52
cr 53

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 22

Conclusion et perspectives

La norme FDX50-167 relative aux surveillances et mesurage de la satisfaction client, qui
renseigne des recommandations et des lignes directrices, est l’un des premiers référentiels qui
aide les organismes à se développer, grâce à l’application de ses bonnes pratiques.

Pour favoriser l’application de cette norme et aider les organismes à assurer la performance
de leurs services et produits, un outil d’autodiagnostic gratuit, facile, rapide d’utilisation est
mis à la disposition des organismes.

L’utilisation de cet outil permet à court terme, d’évaluer le taux d’application des bonnes
pratiques de la norme à un moment donné et d’identifier clairement les axes d’améliorations
aux choix par processus ou par chapitre de la norme.

A long terme, il permettra d’améliorer l’homogénéité des processus, d’augmenter l’efficience
de l’organisation et d’imposer une démarche de traçabilité au sein des différents processus du
management de la satisfaction.

Il est envisageable de proposer, la norme, le processus de management et l’outil
d’autodiagnostic à un vaste nombre d’entreprises dans plusieurs secteurs et analyser leurs
impressions.

Le processus de management et l’outil pourront ainsi être améliorés suite aux
recommandations d’acteurs de différents horizons, ce qui renforcera les objectifs de
généralisation de l’approche auprès d’entreprises ayant la passion à la fois de fidéliser leurs
clients et conquérir des marchés nouveaux .

Management de la satisfaction client avec le FD X50-167

QPO12 Mémoire d’intelligence méthodologique Master QPO et Mastère NQCE Page 23

Références bibliographiques
[1] Ghislaine Colella and Loïc Armand, "Satisfaction clients : six bonnes pratiques

d’entreprises pour un résultat gagnant-gagnant," Décembre 2010.

[2] Amy K and Bolton, Ruth N and Wagner, Janet Smith, "A model of customer satisfaction
with service encounters involving failure and recovery," Journal of marketing research, pp.
356-372, 1999.

[3] (2014, Novembre) business dictionary. [Online]. http://www.businessdictionary.com/

[4] Žaneta, Agnė Gadeikienė, and Aistė Dovalienė Piligrimienė, "Customer Satisfaction and its
Importance for Long-Term Relationships with Service Provider: the Case of Odontology
Services.," Engineering Economics, vol. 5 , no. 55, pp. 59-67, 2007.

[5] Berry Leonard L. and Anantharanthan P., "Marketing Services: Competing Through
Quality," Journal of Marketing, vol. 56, no. 2, pp. 132-134, 1991.

[6] S. Ganesan, "Determinants of long term orientation in buyer-seller relationship," Journal of
Marketing, no. 58, pp. 1-19, 1994.

[7] (2014, Dec.) Association Française de la Relation Client. [Online]. http://www.afrc.org/

[8] (2014, Dec.) Association pour le MAnagement de la Réclamation Client. [Online].
http://www.amarc.asso.fr/

[9] Institut Européen d'Administration Publique, La gestion de la satisfaction client., 2008.

[10] Benjamin Mucci, "La gestion des relations client: Impact sur l'entreprise et le marketing,"
Marketing des services (MRK-65900), Décembre 2001.

[11] Afnor, "Management de la qualité - Satisfaction du client - Lignes directrices relatives à la
surveillance et au mesurage," no. FD X50-167, mai 2013.

[12] Liz C., Justine V. Sass, and Nancy V. Yinger Creel, "Client-centered quality: clients
perspectives and barriers to receiving care," pp. 1-8, 2002.

[13] Jan, Anna Ehrenberg, and Margareta Ehnfors Florin, "Patient participation in clinical
decision‐making in nursing: a comparative study of nurses’ and patients’ perceptions," Journal of
Clinical Nursing, vol. 15, no. 12, pp. 1498-1508, 2006.

[14] Teresa Strickland, Citizen-Centred Service Network (Canada), and Canadian Centre for
Management Development, Learning Centre. Client Satisfaction Surveying. Common
Measurements Tool.: Canadian Centre for Management Development, 1998.

[15] F. Coulibaly, « mettre le titre », Université de Technologie de Compiègne, Master Qualité
et Performance dans les Organisations (QPO) et Mastère Spécialisé Normalisation,
Qualité, Certification, Essai (NQCE), Mémoire d’Intelligence Méthodologique du projet
d’intégration, www.utc.fr/master-qualite, puis « Travaux » « Qualité-Management » réf n°
304, janv. 2015.

