
 CCOOMMMMEERRCCIIAALL

Tél. : 01 48 74 29 45 - Mail : contact@proformalys.com - Fax : 01 48 74 39 98
Informations, dates de stage et inscriptions sur www.proformalys.com

Mesure et satisfaction Client

Objectifs : Connaître et comprendre les méthodes de mesure et de suivi de la
satisfaction clientèle. Définir les étapes de réalisation des études de satisfaction.
Faire un diagnostic du service et de l'accueil. L'entreprise sera à même d'établir
un questionnaire respectant les prescriptions et les normes de qualité et mènera
l'enquête de satisfaction des clients de manière efficace et fiable.

PROGRAMME
 Satisfaction. Ecart entre la qualité attendue par le client et la

qualité perçue
• La qualité est inférieure d'où une insatisfaction
• La qualité répond aux attentes
• La qualité est supérieure d'où surqualité

 Pourquoi mesurer la satisfaction Client ?
• Satisfaction. Préalable à la fidélisation
• Fidélisation coûte beaucoup moins cher que la conquête d’une

nouvelle clientèle
• Management. Outil d’évaluation de la performance des

collaborateurs
• Amélioration organisationnelle
• Un outil de la relation client

 La méthodologie de l’enquête
• Cible de l'enquête / Enquête qualitative / Enquête quantitative

 Définir la qualité attendue. Décrypter le positionnement de
l'entreprise

• L'audit du niveau de qualité attendu par l'entreprise
• La formalisation des exigences qualité et la notion de charte

qualité
 Mesurer la qualité offerte. Un regard objectif sur soi-même

• Le recensement des données existantes dans l'entreprise
• L'exploitation des données clients disponibles dans les services

de l'entreprise
⇒ Le développement du chiffre d'affaires avec un même client
⇒ La fidélité des clients, le nombre de plaintes
⇒ Le profit, la marge
⇒ Le recueil de données externes et les enquêtes clients mystères

 Mesurer la qualité perçue à l'écoute du consommateur
• Point clé : le client satisfait ou insatisfait va rarement le faire

savoir alors que le client très satisfait ou très insatisfait va
facilement en faire part

• Le recensement des données existantes dans l'entreprise
• L'exploitation des données clients disponibles dans les services

de l'entreprise
• Le recueil de données externes et les enquêtes de satisfaction

clientèle
 Exploiter des résultats qualité. Améliorer la satisfaction du Client

• Mieux connaître son Client. Mieux connaître son métier
• Traiter les points d’insatisfaction
• Réagir rapidement aux réclamations – Satisfaction accrue
• La présentation de l'information qualité
• La lecture des résultats qualité et leur suivi dans le temps
• La diffusion des résultats qualité et le management par objectifs

PPeerrssoonnnneess ccoonncceerrnnééeess

Toute personne
souhaitant mettre en
place une mesure de la
satisfaction Client dans
son entreprise.

Pré requis : aucun

PEDAGOGIE

Le Formateur

Spécialiste de la
satisfaction Client

Méthode pédagogique

1/3 Théorie -1/3
Pratique -1/3 Echanges

Apports théoriques et
méthodologiques

Applications pratiques
sur les données de la
société

Participation et
intervention des
stagiaires. Ce module
est volontairement
proactifs

Intra entreprise
Lieu de formation :
dans la ville de votre
choix

Inter entreprise
Tarif par personne

4 jours
1 990 €

Réf : CO067

Catalogue PROFORMALYS – 700 stages inter entreprises – partout en France

http://www.proformalys.fr/
mailto:contact@proformalys.com

