
L’ORIENTATION CLIENT DU PERSONNEL EN
CONTACT AVEC LA CLIENTÈLE :
DÉFINITION ET DÉTERMINANTS

Résumé

Cet article tente d’identifier les facteurs favorisant le développement d’un comportement

orienté client chez le personnel en contact avec la clientèle opérant dans l’entreprise de

services. Il a aussi pour objectif d’en proposer un modèle explicatif. Un examen de la

littérature produit deux perspectives définitoires du concept de l’orientation client des

vendeurs et un ensemble de variables explicatives. Celles-ci prêtent à des actions de

l’encadrement de l’entreprise, à des attitudes au travail du vendeur et aux traits de sa

personnalité. L’apport de chacune de ces variables est théoriquement justifié en relation avec

l’orientation client du personnel en contact.

Mots clés :

Attitudes au travail – empowerment - orientation client des vendeurs – services - trait de

personnalité.

CUSTOMER ORIENTATION OF SERVICE WORKERS:
A PROPOSAL MODEL OF THE DETERMINANTS

Abstract

This article tries to study a new commercial phenomenon: the customer orientation of service

provider. He also proposes an explanatory model of this commercial approach. An

examination of the literature produces two perspectives and a unit for explanatory variables.

Those lend to actions of the framing of the company, work attitudes of the service worker and

traits of his personality. The contribution of each one of these variables is theoretically

justified in relation to the customer orientation of service provider.

Keywords:

Work attitudes - empowerment - customer orientation of salespersons – services - personality

traits.

 2

Introduction

Le personnel en contact est celui qui est directement et personnellement impliqué dans la

fabrication d’un service avec le client (Eiglier, 2002). Il assure la prestation de service et

matérialise le service aux yeux des clients. De par sa position, le personnel en contact est

amené à gérer les dilemmes, convaincre, satisfaire et fidéliser le client pour faire de lui un

partenaire durable à l’entreprise. Une partie de son activité consiste à trouver le bon

compromis entre logiques et contraintes diverses, à négocier les termes de la réponse la plus

satisfaisante pour le client et pour l’entreprise (David et Huguet, 1998). Il y a quelques

années, la rencontre client-vendeur prenait appui sur des scénarios et des scripts

comportementaux, mais cette voie a été abandonnée compte tenu de l’hétérogénéité de la

demande des clients et donc de la difficulté à proposer des scénarios réalistes. Surmonter la

répétitivité et s’adapter à l’imprévu imposent l’adoption d’une flexibilité dans la gestion

quotidienne de cette catégorie de personnel. Les relations autoritaires et injonctives obèrent

les possibilités de développement des compétences ; il ne s’agit pas d’imposer et de

contraindre, puisque l’engagement et l’implication des salariés semblent devenir des facteurs

de performance, mais d’intégrer, de convaincre et de responsabiliser un personnel perçu

comme détenteur du succès ou de l’échec de son organisation (Seignour et Dubois, 1996).

Dans une logique de compétitivité, la création de valeur pour le client constitue une exigence,

voire une condition de pérennité de l’organisation. L’encadrement de l’entreprise est amené à

rallier l’individuel à l’organisationnel en vue de construire un comportement orienté client

chez le personnel en contact.

Cet article tente de proposer un modèle théorique explicatif des déterminants du phénomène

de l’orientation client des vendeurs dans un contexte d’offre intangible. L’objectif est de faire

prendre conscience des facteurs individuels et organisationnels favorisant le développement

d’un comportement orienté client chez le personnel en contact avec la clientèle dans

l’entreprise de services.

La notion d’orientation client des vendeurs
1
 a été toujours perçue comme dérivée ou intégrée

dans une acception plus large : l’orientation marché (Narver et Slater, 1990 ; Kohli et

Jaworski, 1990 ; Deshpandé et al., 1993 ; Day, 1990 ; Reukert, 1992). Si on envisage le

concept d’orientation client à partir des travaux de Narver et Slater, les propos de Saxe et

Weitz (1982) en tant que fondateurs de l’approche orientée client des vendeurs doivent être

écartés. Les principes de base de chacune de ces réflexions sont différents. Pour Narver et

Slater (1990, p. 21), l’orientation marché reflète « la culture de l’organisation qui produit,

d’une manière efficace et effective, les comportements nécessaires à la création d’une

véritable valeur spécifique perçue par les clients et autorise ainsi une performance continue de

l’entreprise ». L’orientation client lorsqu’elle figure comme composante de l’orientation

marché, traduit, pour Narver et Slater, une bonne compréhension de la chaîne de valeurs des

différents segments des consommateurs finals. On peut citer, par exemple, les opportunités

d’affaire concernant l’amélioration des bénéfices ou diminuant les coûts pour les clients.

L’orientation client correspond à l’acquisition d’informations sur le client, à la compréhension

continue de sa chaîne de valeur (Day et Wensley, 1988) et à la détection de ses besoins latents

ou exprimés (Narver et Slater, 1999). Il s’agit donc d’un construit organisationnel dont les

résultats sont l’acquisition d’un avantage compétitif, l’innovation, l’apprentissage ou la

performance organisationnels (Kohli et Jaworski, 1990 ; Gauzente, 1997 ; Gauzente et Kalika,

1
 Customer orientation of salespeople

 3

1999 ; Narver et Slater, 1990 ; Slater et Narver, 1999 ; Greenley, 1995a). Du point de vue de

Saxe et Weitz (1982), l’orientation client est appréhendée dans le comportement de la force de

vente en cherchant à ajuster celui-ci au profit de la satisfaction du client, la rétention de ce

denier et la performance commerciale individuelle. En outre, la période de formalisation du

premier article sur l’orientation client des vendeurs (par Saxe et Weitz en 1982) et la date de

publication des premières contributions sur l’orientation marché (par Kohli et Jaworski en

1990) légitiment la différence entre les deux concepts. En effet l’orientation marché est un

critère organisationnel mesuré par l’échelle de Narver et Slater (1990) alors que l’orientation

client est un critère individuel mesuré par l’échelle SOCO (selling orientation - customer

orientation) de Saxe et Weitz (1982) (Gauzente, 2000, p. 113). La mesure par l’échelle SOCO

porte sur les comportements des vendeurs alors que les mesures d’orientation marché évaluent

des comportements plus généraux au niveau de l’organisation (Lévy, 1996, p. 126). Ainsi,

l’orientation marché se conjugue au niveau individuel tandis que la seconde réfère à la

dynamique stratégique de l’entreprise, mais les deux orientations restent reliées, l’une impacte

l’autre (figure 1).

 Figure 1 : Différence entre orientation marché et l orientation client des vendeurs

Pour éviter la confusion des concepts qui n’est pas purement académique, nous nous

permettons de rapprocher l’orientation marché de la veille stratégique. L’orientation client des

vendeurs est une méthode commerciale de gestion de la rencontre client-vendeur.

Dans ce qui suit, nous dépeignons le cadre théorique de la variable à expliquer, l’orientation

client des vendeurs. Ensuite, les variables explicatives sont définies pour, enfin, présenter les

perspectives de recherche.

1. L’orientation client des vendeurs : définition

La littérature livre deux approches de l’orientation client des vendeurs : celle de Saxe et Weitz

(1982) (1.1) et celle de Brown et al. (2002).

1.1. L’approche fondatrice de Saxe et Weitz

Pour Saxe et Weitz (1982) l’orientation client des vendeurs correspond à « la pratique du

concept marketing au niveau individuel client-vendeur ». Cette définition nous amène à

décrire par voie de conséquence le concept marketing. La littérature nous en livre une

multitude de définitions. Il est tantôt conçu comme un état d’esprit de l’organisation (Felton,

1959) ou une philosophie (Deng et Dart, 1994) d’analyse des besoins du client, tantôt comme

une préoccupation interne (Konopa et Calabro, 1971) à laquelle toute catégorie du personnel

doit adhérer, tantôt comme un ensemble d’efforts organisationnels (Kotler et Zaltman, 1971 ;

McCarthy et Perreault, 1984) ou comme un comportement individuel (Kurtz et al., 1976). Ces

définitions s’accordent sur la nécessité de cohésion des compétences organisationnelles et

individuelles dans le but de pérenniser la rentabilité de l’entreprise. Elles indiquent

Orientation

marché

Orientation

client des

vendeurs

Au niveau

individuel
Au niveau

organisationnel

 4

conjointement que l’instauration du concept marketing au sein de l’organisation repose sur la

mise en place d’un ensemble de pratiques managériales et commerciales basées sur une

considération continue des désirs des clients. Communément, le concept marketing accorde

une place centrale au bien être du consommateur (Keith, 1960, Levitt, 1960) en adaptant

l’offre à ses désirs latents ou exprimés. « De nos jours, ce concept est accepté avec prudence

dans la pensée du management, (…) sa réutilisation dépend de la nécessité de le rafraîchir et

de le revigorer » (Uncles, 2000, p. 2).

S’appuyant sur ces réflexions, Saxe et Weitz ont étendu la mise en œuvre du concept

marketing au niveau dyadique client-vendeur. Leurs propos opposent deux pratiques : le

concept marketing et le concept vente (selling concept). Pour eux, le premier requiert une

organisation qui détermine les besoins d’une cible de clients et s’adapte à les satisfaire mieux

que les concurrents. On cherche ainsi à générer la satisfaction du client qui est conçue comme

objectif organisationnel. Le second concept reflète, en revanche, une organisation qui

s’efforce à stimuler la demande et l’intérêt du client pour ses produits, plutôt que de produire

en réponse à ses besoins. On cherche à vendre au plus grand nombre de clients sans se soucier

de leurs attentes et des chances de les retenir.

A partir d’une analyse de la littérature et de 25 entretiens avec des vendeurs et des managers

commerciaux, Saxe et Weitz identifient six caractéristiques d’une vente orientée client (1982,

p. 344) :

1. désirer d’aider les clients à prendre les décisions d’achat qui les satisferont ;

2. aider les clients à évaluer leurs besoins ;

3. proposer des produits qui vont satisfaire ces besoins ;

4. décrire les produits de façon exacte ;

5. éviter les tactiques déceptives ou manipulatrices ;

6. éviter d’utiliser la haute pression sur les clients.

Les auteurs avancent qu’un vendeur hautement orienté client évite les actions pouvant

sacrifier de l’intérêt du client au lieu de conclure une vente immédiate forcée. Ainsi, le

processus de la perspective orientée client construit la rétention du client et son attachement à

la consommation des produits de l’entreprise. Pour eux, bien qu’un vendeur orienté client

bâtisse un bénéfice à long terme, il supporte un coût d’opportunité. Ce dernier surgit dans le

cas où les ventes immédiates sont sacrifiées en faveur du maintien de la satisfaction du client

et l’accroissement de la probabilité de concrétiser de futurs achats satisfaisants pour celui-ci.

Les vendeurs agissant en faveur du client dans le cadre de l’approche orientée client sont

amenés à dépenser plus de temps dans la collecte d’informations sur ses besoins et démontrer

comment leurs produits satisferont ces besoins. De même, le temps consacré à l’engagement

dans ces activités peut conduire à une productivité accrue en tentant de persuader certains

clients et approcher d’autres.

Saxe et Weitz ont également mis en évidence le lien entre les caractéristiques de la situation

de vente et l’orientation client du vendeur. À l’aide de dix-huit questions complémentaires
2
,

les auteurs décèlent quatre conditions commerciales génératrices de bénéfices à long-terme

2
 Le vendeur indique le degré auquel les dix premiers items s’appliquent à ses propres situations typiques de

vente sur une échelle de sept points allant de « degré minimum » à « degré maximum ». Cinq items ont été

évalués sur la base d’une échelle de type « tout à fait en désaccord – tout à fait en accord ». L’échelle numérique

« de 1 à 7 » a été utilisée pour répondre aux trois derniers items.

 5

supérieurs aux coûts supportés (temps, collecte d’informations,…) et dans lesquelles

l’approche orientée client serait soutenable. Ces conditions sont :

1. le vendeur peut offrir une gamme de produits alternatifs et possède l'expertise pour

déterminer lesquelles satisferont les besoins du client ;

2. les clients sont typiquement engagés dans des tâches d’achat complexes ;

3. le vendeur a typiquement une relation coopérative avec ses clients ;

4. les ventes répétitives et les références représentent une importante source d’activités

pour le vendeur.

L’analyse en composantes principales des 18 questions ressort deux principaux facteurs : le

premier, appelé « relations », indique le degré de durabilité et de coopération de la relation

client-vendeur. Le second facteur, « capacité à aider », désigne la capacité du vendeur à aider

les clients à satisfaire leurs besoins. Vraisemblablement, une bonne relation avec les clients

exige d’identifier leurs besoins et les aider à prendre la bonne décision d’achat. Saxe et Weitz

avancent que la vente orientée client peut conduire à un niveau de relationnel élevé entre le

client et le vendeur, la réciprocité de ce lien n’est toutefois pas supportée. Un niveau élevé

d’orientation client d’une force de vente impose sa disposition de suffisamment de temps

pour scruter les besoins des clients, d’une ligne de produits compatibles à ces besoins, et d’un

support organisationnel incessant. Il s’agit donc d’un puzzle de ressources individuelles et

organisationnelles qui peut être représenté, à titre d’exemple, par la capacité du vendeur à

analyser les problèmes du client et la disponibilité d'une large gamme de « produits-

solutions » à ces problèmes.

Saxe et Weitz ont apporté la pierre de base à la perspective commerciale orientée client,

ouvrant par là la voie aux développements académiques. En synthèse, l’orientation client des

vendeurs peut être assimilée à un processus dont les séquences débutent par une collecte

d’informations sur le client et finissent par sa satisfaction et sa rétention. L’assertion de Saxe

et Weitz clarifie et précise la notion d’orientation client des vendeurs comme approche

comportementale individuelle, conjuguée au profit du client et dans son intérêt. Du coup, sa

primauté et sa large diffusion a donné aux travaux une allure beaucoup plus différente avec

l’essor d’un cadre conceptuel bien délimité ayant montré son applicabilité à des contextes

organisationnels variés.

Très récemment, une nouvelle approche de l’orientation client des vendeurs a été proposée

par Brown et ses collègues (2002). Ce groupe de chercheurs est à l’origine des principaux

travaux sur l’orientation client chez le personnel en contact avec la clientèle dans les activités

de services.

1.2 L’approche de Brown et ses collègues

Brown, Mowen, Donavan et Licata (2002) forment le groupe de chercheurs bâtisseurs de

l’orientation client des vendeurs dans les services. Leur perspective émane des propos de Saxe

et Weitz (1982) mais est appréhendée en fonction des caractéristiques des services et la

particularité que revêt le personnel en contact pour l’entreprise de services. Ils la définissent

par : « la tendance ou la prédisposition de l’employé à répondre aux besoins des clients dans

le contexte de son travail » (p. 111). Deux dimensions forment cette approche dont le

couplage est jugé nécessaire par les auteurs pour comprendre la motivation et la capacité de

l’employé à satisfaire les clients :

 6

1. croyances de l’employé en sa capacité à satisfaire les besoins des clients ;

2. degré de plaisir (enjoyment) que trouve l’employé pendant son interaction avec le

client.

La première dimension est dérivée de l’assertion séminale de Saxe et Weitz, et à travers la

seconde, Brown et al. (2002) mettent le point sur le désir de l’employé d’interagir et de servir

le client. Leur assertion se détache des réflexions antérieures liées au concept marketing. Elle

soutient que les capacités individuelles et le désir d’interagir prédisposent l’employé à être

orienté client. Brown et al. fournissent une approche à vocation attitudinale. Considérée en

tant que prédisposition individuelle, l’orientation client des vendeurs s’inscrit résolument dans

une optique attitudinale
3
.

A l’occasion de leur article paru en 2004, Donavan, Brown et Mowen tentent d’apparenter

l’orientation client des vendeurs « comportementale » de celle dite « dispositionnelle ».

S’appuyant notamment sur les propos d’Allport (1961) qui envisage le comportement comme

le sommaire des traits de surface
4
 et l’analyse des items de certains outils de mesure de la

tendance comportementale individuelle [frugalité de l’individu (Lastovicka et al., 1999), son

besoin en unicité (Tian, Bearden et Hunter, 2001) ou la susceptibilité du client à l’influence

interpersonnelle (Bearden, Netmeyer et Teel, 1989)], Donavan et al. (2004) dissimulent la

différence entre disposition et comportement, présumée pour eux insignifiante.

Néanmoins, nous ne sommes pas convaincus, malgré tout, du bien fondé du rapprochement

entre le « comportemental et le dispositionnel » avancé par Donavan et ses collègues (2004).

L’optique adoptée par eux relègue la capacité de l’attitude dans la prédiction du

comportement (Fishbein et Ajzen, 1975), abolissant par là les réflexions purement

scientifiques ayant confectionné le lien entre les deux concepts. Ainsi ils laissent présager une

confusion entre attitude et comportement. Nous prenons donc distance par rapport à ces

réflexions qui ne semblent pas être pleinement comprises.

La littérature nous livre donc deux approches fondamentales : la première est de nature

hybride et universelle (appliquée aux domaines des services et industriel), et la seconde est

plus pointue et spécifique (appliquée aux services).

Inscrite étroitement dans une logique de services et principalement conçue pour expliquer

l’orientation client du personnel en contact, l’approche de Brown et al. (2002) semble adaptée

au contexte de cette recherche. Elle s’impose comme complète et claire que celle de Saxe et

Weitz. En plus les auteurs font entrer en ligne de compte le facteur affectif (ou émotionnel)

spécifique à la rencontre de service client-prestataire (Matilla et Enz, 2002), aspect illustrant

la volonté éprouvée par le vendeur pour satisfaire le client. Du coup, nous opterons pour cette

approche selon laquelle l’orientation client du vendeur rime avec le cognitif (capacité) et

l’affectif (plaisir), deux états individuels d’identification psychologique avec le travail du

personnel en contact.

Maintenant que l’orientation client des vendeurs est clarifiée, nous présentons les variables

susceptibles de l’expliquer.

3
 En nous fondant sur l’acception de Fishbein et Ajzen, 1975, p. 8.

4
 Un trait de surface décrit les différences individuelles et les tendances à adopter un comportement déterminé

dans un contexte situationnel spécifique (Brown et al., 2002).

 7

2. Les déterminants de l’orientation client des vendeurs

2.1. L’implication organisationnelle

Reposant sur le principe de la tripartition de ce concept conformément aux travaux de Allen et

Meyer (1990 et Meyer et Allen, 1991), nous définirons l’implication organisationnelle comme

l’attitude d’un individu traduite par un attachement cognitif, affectif et conatif à

l’organisation. Il s’agit d’une espèce d’adhésion aux objectifs organisationnels, une incitation

à être concerné du développement des projets de l’entreprise. La délivrance d’un service

suscite l’engagement du personnel en contact et aucun système formalisé de description de

rôles ou de fonctions ne sera autant suffisant pour « réguler» les comportements de ces

acteurs. Plusieurs chercheurs dont nous allons évoquer les travaux ont sollicité le concept de

l’implication dans l’explication de l’orientation client du vendeur. Pettijohn et al. (2002)

indiquent qu’elle est significativement liée au niveau de l’orientation client exhibé par les

vendeurs (β= 1.0 ; p< .01). O’Hara et al. (1991) suggèrent, auprès de deux types de forces de

vente, industrielle et de services, que seul le facteur d’implication organisationnelle soit

constamment associé aux deux styles d’orientation client (p. 64). Les auteurs affirment que

les vendeurs impliqués dans l’organisation sont plus disposés à embrasser une orientation

client (r= .28, p< .05) dans leurs affaires quotidiennes avec les clients. A travers une étude

auprès des agents de contact de quatre institutions bancaires, Kelley (1992) révèle une relation

positive entre leur implication organisationnelle et leur orientation client (β= .208, t = 2.626).

Par contraste, Rozell et al. (2004, p. 418) trouvent que les vendeurs ayant une forte

implication organisationnelle éprouvent un niveau modéré d’orientation client ; le score

d’orientation client du vendeur ne varie pas en fonction de celui de son implication

organisationnelle. Donavan et al. (2004), pour leur part, inversent le débat et avancent que

l’orientation client du personnel en contact a une influence positive sur son implication

organisationnelle (r= .52, p< .01 dans la banque ; r= .60, p< .01 et r= .49, p< .01 dans les

restaurants) ; celle-ci y apparaît en tant que conséquence et non pas un antécédent de

l’orientation client des vendeurs. Bien avant, l’étude distinguée de Siguaw et al. (1994) avait

rejeté cette proposition et a conclu que le niveau d’orientation client des vendeurs n’a pas

d’impact sur leur implication organisationnelle (b= .07, p= .14). La thèse de considérer

l’implication comme étant une conséquence est ainsi infirmée. Joshi et Randall (2001, p. 7)

trouvent une relation positive (t= 2.40, p<0.01) entre l’orientation client et l’implication

affective des vendeurs.

Au terme de cette revue des résultats des recherches menées sur l’orientation client des

vendeurs, nous reformulons la première proposition :

Proposition 1 : l’implication organisationnelle du personnel en contact a une influence

positive sur son orientation client.

2.2 La satisfaction au travail

Au regard de la littérature, il manque un consensus clair sur la définition de la satisfaction au

travail. Dans cette étude, elle reflète une évaluation positive faite par un employé vis-à-vis des

différents aspects de son travail. Très récemment, Donavan et al. (2004) trouvent que la

satisfaction au travail est une résultante de l’orientation client des employés en contact

 8

opérant dans les domaines de la banque et de la restauration (r= .30, p< .05 ; r= .50, p< =

.05 ; r= .37, p< .01, respectivement). Les auteurs ont eu recours à une échelle basée sur un

seul item pour évaluer le degré de satisfaction globale. Harris et al. (2005) corroborent ce

résultat et montrent, au travers une application au domaine de l’immobilier, que l’orientation

client des vendeurs conduit à leur satisfaction (SPC= .27, p < .05). La supposition de Siguaw

et al. (1994) consistant également à dépendre l’augmentation de la satisfaction de celle de

l’orientation client du vendeur n’a pas été supportée (b= .02 ; p= .59). Pettijohn et al. (2002),

pour leur part, avancent que l’orientation client des vendeurs dépend de leur satisfaction (b=

2.0 ; p< .01). Adoptant le point de vue selon lequel cette dernière est un affect positif

(Motowidlo, 1984), Hoffman et Ingram (1991) identifient un lien positif entre la satisfaction

du personnel médical et leur orientation client (r= .28, p< .01). Plus tard, Hoffman et Ingram

(1992) ont réexaminé cette relation auprès de la même catégorie de personnel mais avec une

séparation des dimensions de la satisfaction. Les auteurs concluent, à l’aide du questionnaire

JDI de 72 items, que la satisfaction globale, la satisfaction à l’égard du travail-même, les

collègues, les superviseurs ainsi qu’à l’égard des opportunités de promotion sont positivement

corrélés avec son orientation client (respectivement, r= .28, p< .01 ; r= .17, p< .10 ; r= .21,

p< .05 ; r= .20, p< .05 ; r= .18, p< .05). Seule la rémunération ne semble pas avoir une

influence (r= .08, p< .01). Au regard de ces travaux, il paraît que les relations entre

l’orientation client des vendeurs et les facettes de la satisfaction au travail reste encore

confuse. Notre recherche examinera ces liens. Ainsi, nous émettons la proposition suivante :

Proposition 2 : la satisfaction au travail du personnel en contact a une influence positive sur

son orientation client.

 L’empowerment :

Dans le cadre de cette recherche, nous adoptons l’approche psychologique de l’empowerment.

Il s’agit de mettre l’accent sur la motivation intrinsèque de l’employé à accomplir une tâche

(Thomas et Velthouse, 1990, p. 668) manifestée dans ses cognitions à son rôle au travail

(Spreitzer, 1995, p. 1443 ; 1996, p. 484). Quatre construits distincts formant ces cognitions :

1. La signification traduit la congruence entre les requis du rôle de l’individu au travail et

ses croyances, ses valeurs et ses comportements (Hackman et Oldham, 1980) ;

2. la compétence (ou self-efficacy) désigne la croyance de l’individu en sa capacité à

accomplir une tâche avec succès (Bandura, 1982) ;

3. l’autodétermination - appelé choix par Thomas et Velthouse, 1990, p. 672, terme jugé

plus clair que l’autodétermination qui, pour eux, abstrait et philosophique - reflète

l’autonomie dans l’initiation et la continuation dans l’adoption d’un comportement au

travail, d’une cadence, des efforts, des méthodes ;

4. l’impact indique la perception de l’individu de son degré d’influence sur les résultats

stratégiques, administratifs et opérationnels du travail et sa capacité à faire la

différence.

La combinaison de ces quatre cognitions reflète l’orientation active de l’individu vers son rôle

au travail, c’est-à-dire, l’orientation que l’individu souhaite et dans laquelle se sent capable de

remodeler son rôle au travail (Spreitzer, 1995, p. 1444). Nous nous appuyons sur la définition

de Spreitzer (1995) dans la formulation de notre proposition en relation avec l’orientation

client du personnel en contact. D’une part, parce que l’approche psychologique apporte un

 9

éclairage particulièrement intéressant compte tenu du flou sémantique entourant le concept, et

d’autre part, de sa qualité intégrative, elle nous permettra d’examiner l’effet des différentes

dimensions (efficacité personnelle par exemple) sur l’orientation client du vendeur. La

littérature sur le mangement des services accorde une place importante à l’emploi de

l’empowerment dans le processus de production du service. Peccei et Rosenthal (2001)

trouvent que l’effort fourni par le personnel en contact dans la pratique de l’empowerment

s’exprime à travers : 1) son autonomie au travail, 2) sa compétence et 3) son intériorisation

des valeurs de l’excellence du service. Les auteurs identifient un lien positif entre l’orientation

client du personnel en contact et l’empowerment, tel que défini par eux. En adaptant l’échelle

de mesure (12 items) de Spreitzer (1995), le modèle de régression de Goodale et al. (1997)

indiquent une relation positive globale entre les dimensions de l’empowerment et celles de la

qualité du service perçue par les employés (p < .001). Kirkman et Rosen (1999) constatent,

que l’efficacité – composée pour leur part par productivité, proactivité et service au client - est

positivement corrélée à l’empowerment psychologique (respectivement r= .64, p<. 001 ; r=

.49, p<. 001 ; r= .38, p<. 001). Seibert et al. (2004) établissent, quant à eux, une relation

significativement positive entre l’empowerment psychologique et la performance au travail (r

= .15, p < .05) des employés d’une entreprise industrielle. Au terme des recherches revues,

Les travaux fondant notre proposition n’associent pas directement l’orientation client à

l’empowerment psychologique. Toutefois, l’impact de l’empowerment sur l’orientation client

du personnel en contact semble plausible.

Proposition 3 : l’empowerment du personnel en contact a une influence positive sur son

orientation client.

2.4. Les traits de personnalité :

La personnalité est une caractéristique relativement stable et générale de la manière d’être

d’une personne dans sa façon de réagir aux situations dans lesquelles elle se trouve

(Reuchelin, 1991e, p. 165). Un trait de personnalité est une dimension de celle-ci qui sert

essentiellement à décrire quelqu’un et à prédire des comportements typiques, mais qui ne

permet pas de comprendre la dynamique ni les processus psychologiques concernés

(McAdams, 1992). Dans le cadre de cette recherche, nous empruntons le modèle des « Big

Five » (Costa et McCrae, 1992) pour identifier les critères personnels d’un employé orienté

client. Les composantes du « Big Five », comme l’indique le nom du modèle, sont au nombre

cinq. Le tableau suivant expose les appellations de chacun de ces traits ainsi que leur

définitions :

Facteur Autres noms Définition

Extraversion/

Introversion

Surgence, assertivité Degré auquel un individu est sociable, a

besoin de compagnie, de stimulation et

d’activités, manifeste de l’audace.

(In)Stabilité émotionnelle Névrose
5
 Degré auquel un individu est régulier et

serein, a confiance en lui, a de

l’assurance, est prêt à faire face aux

conflits et à l’anxiété de manière positive.

Conscience Conformité, fiabilité Degré auquel un individu est fiable,

responsable, travailleur, méticuleux,

5
 La névrose a une connotation négative et c’est le terme originel utilisé dans les « Big Five ».

 10

minutieux, organisé, persévérant, a besoin

de réussite.

Agréabilité Amabilité,

bienveillance

Degré auquel un individu est bienveillant,

courtois, flexible, confiant, accommodant

ou conciliant, facile à vivre, altruiste,

coopératif.

Ouverture aux expériences Culture, intelligence,

intellect curieux

Degré auquel un individu est curieux,

original, ouvert et vif d’esprit, ouvert aux

autres cultures, a de l’imagination et de la

sensibilité esthétique.

L’étude de Brown et ses collègues (2002) a été conduite dans le but de déceler les liens entre

l’orientation client du personnel en contact et les traits de personnalité. S’appuyant sur le

travail de Mowen et Spears (1999), les auteurs inscrivent l’orientation client du personnel en

contact dans un cadre purement psychologique appelé « modèle hiérarchique de

personnalité ». Proposé par Mowen et Spears, ce modèle permet de différencier les traits de

personnalité selon trois types : basiques, cardinaux et de surface. Un trait de surface

correspond à un ensemble de dispositions à agir face à une situation spécifique et résulte des

effets des traits cardinaux et des traits centraux. Contrairement aux traits de surface, les traits

cardinaux et centraux se maintiennent à un niveau profond de la personnalité. Les cardinaux

reflètent les prédispositions sous-jacentes des individus qui paraissent soit génétiquement soit

au travers le premier apprentissage (Mowen et Spears, 1999, p. 410). Quant aux traits

centraux, ceux-ci se restreignent à l’application et émergent de leur interaction avec les traits

cardinaux, la culture dans laquelle l’individu vit et son apprentissage historique (p. 410).

Mowen et Spears estiment que les traits cardinaux sont prédictifs des centraux et que ceux-ci

peuvent (ou non) médiatiser les effets des traits cardinaux sur ceux de surface. Pour ces

auteurs, la mesure de ce dernier crée le lien étroit entre le comportement et les différences

individuelles, soit au travers les traits cardinaux ou centraux. S’appuyant sur ces propos,

Brown et al. (2002) considèrent l’orientation client du personnel en contact comme un trait de

surface. Les traits basiques de personnalité (introversion, stabilité émotionnelle, conscience,

agréabilité ouverture aux expériences) combinent avec un contexte spécifique de performance

(i.e., le rôle du personnel en contact) pour produire des traits de surface (i.e., orientation

client) ou des dispositions durables, des inclinations, ou des tendances à se comporter dans un

contexte (Brown et al., 2002, p. 111). Il s’agit d’un facteur prédictif des tendances

comportementales lors de l’interaction personne-situation. Autrement dit, il traduit les

dispositions, les inclinations, ou les tendances à se comporter de certaines manières et dans

certaines situations (Brown et al., 2002, p. 112). La variabilité des dispositions générales de la

personne à produire un comportement déterminé à travers différents aspects de la vie et le

caractère abstrait d’un trait constituent, pour les auteurs, un ensemble d’exigences de

contextualisation du trait de surface (ex : un prestataire de service jouissant d’une adaptabilité

aux besoins des clients n’éprouve aucune sensibilité à ceux des membres de sa famille).

Il en ressort donc l’idée selon laquelle l’orientation client du vendeur est une dimension de la

personnalité, un construit psychologique qui émane de l’apprentissage social de l’individu.

Dans ce sens, l’orientation client est assimilée à un critère relativement inné, un attribut

personnel qui structure et régule le comportement de l’individu face au client. Du coup, les

auteurs excluent tout développement du comportement ou extension des connaissances au fil

du temps. La perspective de l’apprentissage continu (formation continue, expérience

professionnelle,…) est ainsi anéantie. De ce fait, nous prendrons distance à l’égard de ce

raisonnement.

 11

Malgré un pouvoir explicatif potentiel évident, les traits personnels ont été peu étudiés en

relation avec l’orientation client du vendeur. Seuls les travaux de Brown et al. (2002), Licata

et al. (2003), Harris et al. (2005) et Sterling et al. (sous presse) examinent les effets de la

personnalité sur l’orientation client du vendeur, nous servant ainsi de consolidateurs de nos

propositions.

 Conscience :

La recherche méta-analytique de Mount et al. (1998) a mis en évidence les critères personnels

favorisant la performance des groupes de travail et des prestataires des services (n= 1586).

Les chercheurs ont montré que seuls trois traits sont significativement associés à la

performance au travail évaluée par les superviseurs : conscience, agréabilité et stabilité

émotionnelle. Ces traits sont fortement corrélés à la performance des individus travaillant en

groupe (r= .17, r= 25, r=. 17 respectivement) qu’avec ceux en interaction dyadique avec le

client (r= .23, r= 22, r=. 14 respectivement). Bien avant Barrik et Mount (1991) avaient

souligné que la conscience s’impose comme facteur de développement de la performance au

travail chez plusieurs catégories de personnel [police, professionnels (avocats, médecins,

architectes, …), managers, vendeurs, qualifiés/semi-qualifiés (infirmiers, opératrices

téléphoniques, assistantes médicales, secrétaires,…]. L’étude de Brown et al. (2002) dans le

domaine de la restauration conclut une relation légèrement positive entre la conscience du

personnel en contact et son orientation client (t= 1.16, p> .10). Sterling et al. (sous presse)

confirment ce résultat par une application au même domaine d’activités (t=2.69, p< .01).

L’employé responsable et soucieux des priorités de l’entreprise y adhère en déployant effort

pour les atteindre.

Proposition 4a : la conscience du personnel en contact a une influence positive sur son

orientation client.

 L’introversion :

Hurley (1998a) suggère que, dans le domaine des services, les employés introvertis sont

moins prédisposés à répondre aux besoins des clients. A contrario Barrik et Mount (1993)

n’identifient pas une relation entre ce trait et la performance des vendeurs grossistes. Mount et

al. (1998) trouvent que l’extraversion des employés exerçant dans le domaine bancaire influe

négativement sur leur performance au travail (r= -.06). L’étude de Brown et al. (2002)

réaffirme ce résultat et montre une relation négative entre l’introversion de l’employé et son

orientation client (t= -1.24, p> .10). Dans le domaine des services, l’extraversion a tendance à

être une qualité personnelle pendant la rencontre client-vendeur.

Proposition 4b : l’introversion du personnel en contact a une influence négative sur son

orientation client.

 Instabilité émotionnelle :

 12

La performance de l’employé est en relation directe avec les émotions qu’il exprime (Rafaeli

et Sutton, 1987). Dans les activités des services, l’étude de Hogan et al. (1984) associe la

stabilité émotionnelle de l’employé à sa capacité à produire un comportement orienté vers la

satisfaction des clients. Relativement à l’orientation client, Brown et al. (2002) avancent que

l’instabilité émotionnelle la réduit (SPC= -.18 ; t=-2.21, p< .05). Les employés de services

émotionnellement stables sont prédisposés à être plus détendus et tolérant du stress, attributs

fondamentaux pour bâtir crédibilité et confiance avec le client qui, selon Parasuraman et al.

(1986), riment avec qualité du service.

Proposition 4c : l’instabilité émotionnelle du personnel en contact a une influence négative

sur son orientation client

 Agréabilité :

Stewart et Barrik (2003) assimilent l’agréabilité à « un trait de niche » dans la mesure où il

représente un critère strictement dépendant de la situation du travail. Par exemple, Sterling et

al. (sous presse) estiment que l’agréabilité de l’employé est affectée par sa perception du

risque organisationnel
6
. Plusieurs recherches l’identifient comme facteur personnel ayant un

impact positif sur la performance de l’individu (Frei et McDaniel, 1998 ; Hogan et al., 1984 ;

Hurley, 1998a). L’étude de Brown et al. (2002) produit un lien positif entre ce trait et

l’orientation client du vendeur (SPC= .36 ; t= 4.37, p< .01), mais produit un lien négatif entre

celle-ci et la performance évaluée par les superviseurs. Les auteurs expliquent ce résultat par

la nature d’une personnalité agréable à dépenser beaucoup de temps à interagir avec les

employés ou avec les clients et conduire une discussion hors de son travail. Cette conclusion

suggère l’importance d’identifier les conditions d’évaluation de l’agréabilité de l’individu. De

notre point de vue, un agent agréable est plus amené à émettre un comportement orienté

client.

Proposition 4d : l’agréabilité du personnel en contact a une influence positive sur son

orientation client.

 Ouverture aux expériences :

C’est un trait qui réfère au besoin de chercher de nouvelles solutions et d’être créatif (Mowen

2000). Mount et al. (1998) concluent une relation négative entre l’ouverture des employés

exerçant dans le domaine bancaire et leur performance au travail (r= -.03). Auprès des agents

immobiliers, Hariss et al. (2005) trouvent que les non performants sont les dotés d’une

personnalité ouverte (SPC = - .28, p < .05). Dans l’étude de Brown et al. (2002) l’influence

de l’ouverture sur l’orientation client du personnel en contact se montre modeste (SPC = .03,

p < .05). Parce que l’orientation client consiste à aider le client à faire le choix qui le satisfera,

nous pensons que l’ouverture aux expériences stimule chez l’employé la capacité d’écoute

aux clients, un employé ouvert et curieux cherche continuellement à creuser dans les

préférences du client et révéler le but réel de son achat.

6
 Tendance générale de l’employé à chercher ou éviter le risque (Sterling et al., sous presse).

 13

Proposition 4e : l’ouverture aux expériences du personnel en contact a une influence positive

sur son orientation client.

2.5. L’orientation marché

La revue de la littérature révèle deux approches de l’orientation marché : comportementale

(Kohli et Jaworski, 1990 ; Narver et Slater, 1990) et culturelle (Webster, 1988 ; Day, 1990 ;

Deshpandé, Farley et Webster, 1993). La première met le point sur les actions de l’entreprise

pour la satisfaction des clients mieux que les concurrents, alors que la seconde attache

l’orientation marché à un ensemble de valeurs organisationnelles. Il s’agit de deux

perspectives indissociables, la culturelle conditionne la comportementale. La culture illumine

les voies d’action et contourne le cadre de référence des acteurs internes de l’entreprise et les

guident dans leurs actions à l’extérieur de l’entreprise Fréquemment envisagée comme

complète et dotée d’un outil de mesure valide, l’acception de Narver et Slater (1990) a été

largement empruntée pour le développement de nombreux écrits. Toutefois, ces approches ont

été établies dans un cadre d’offre tangible. Leur adoption trahirait donc le caractère spécifique

du contexte de la présente recherche. L’étude académique de Lévy (1996) sur l’orientation

marché dans les services, et particulièrement dans l’industrie bancaire, nous paraît d’apport à

cette étude. J. Lévy définit l’orientation marché dans les services par : « un ensemble de

valeurs, de politiques et de comportements qui donne cette capacité organisationnelle de

générer et de disséminer la connaissance et la compréhension du marché, et de développer et

mettre en œuvre les réponses adaptées » (p. 133). Il pose l’hypothèse selon laquelle

l’orientation marché est un construit tridimensionnel formé de valeurs, de politiques et de

pratiques. L’auteur a intégré le comportement des salariés en contact dans la mesure du

concept et, partant de là, il a été confronté à une dissonance entre les fondements théoriques et

sa logique basée sur des critiques frivoles de la littérature. Ainsi sa tripartition (valeurs,

politiques et pratiques) n’a pas été validée et du coup il se voit revenir sur ses propos en

accordant raison aux anciennes réflexions. Il écrit (pp. 336- 342) : « dés lors, l’orientation

marché aurait bien une dimension stratégique. (…). Elle peut être considérée comme climat

au sein d’une organisation ou d’une unité organisationnelle, qui va favoriser l’écoute des

clients au sein de l’entreprise (entre départements et niveaux hiérarchiques) et l’adoption

d’une réponse adaptée aux demandes des clients face aux offres concurrentes ». L’analyse des

items de l’outil final (27 items), bâti dans le domaine bancaire auprès de 553 employés en

contact, confirme cette constatation. Il nous semble plus judicieux d’adopter cette approche

munie d’un instrument de mesure jugé à priori approprié contexte de notre recherche. De

manière intuitive, on pourrait penser que les orientations stratégiques de l’entreprise auraient

un poids sur le comportement de l’individu face au client. En relation avec l’orientation client

des vendeurs, Siguaw et al. (1994) montrent que plus l’orientation marché de la firme

augmente, plus est supérieure l’orientation client la force de vente. Une réplication de cette

étude a été conduite en Turquie par Mengüç (1996). Les résultats rejoignent ceux de Siguaw

et al. (1994) et montrent l’influence de l’orientation organisationnelle sur l’orientation

individuelle. Boles et al. (2001) avancent pour leur part une relation positive entre les deux

variables. A contrario, Jones et al. (2003) enregistrent un lien insignifiant entre les deux

variables. Les résultats obtenus par Lévy (1996) confirment l’effet de celle-ci sur le

comportement des salariés face aux clients. Ainsi, la proposition suivante est possible :

 14

Proposition 5 : plus l’orientation marché est élevée, plus l’orientation client du personnel en

contact des services augmente.

2.6. Les variables sociodémographiques

 Le genre :

O’Hara et al., (1991) trouvent que les vendeurs de sexe féminin sont plus susceptibles à

exhiber une orientation client. Les études de Siguaw et Honeycutt (1995) et Thakor et Joshi

(2005) parviennent à des conclusions identiques. Le genre pourrait donc être un facteur

prédictif du degré d’orientation client du vendeur.

Proposition 6 : le genre du personnel en contact a une influence négative sur son orientation

client.

 L’ancienneté :

Deux recherches identifient un lien négatif entre l’ancienneté du vendeur et son orientation

client (Hoffman et Ingram, 1992 ; O’Hara et al., 1991). Par contraste, Thakar et Joshi (2005)

montrent une relation positive entre les deux variables.

 Âge :

Les résultats de deux études concernant le lien entre l’orientation client du vendeur et son âge

apparaissent contrastés. O’Hara et al. (1991) identifient un lien négatif entre les deux

variables tandis que Thakar et Joshi (2005) y indiquent un lien contraire.

Ces études fournissent des conclusions contrastées. Aucune tendance claire n’est fournie.

Nous n’émettrons donc aucune proposition concernant leur influence. L’ancienneté et l’âge

seront néanmoins utilisés comme éléments de contrôle.

L’ensemble de ces relations nous permet de proposer le modèle théorique suivant :

 15

Implication
organisationnelle

- Continue
- Normative

- Affective

Satisfaction au travail
- Travail même
- Rémunération
- Superviseurs

- Collègues
- Opportunités de

promotion

Orientation client du

personnel en contact

Traits de personnalité
-Conscience
-Extraversion

-Instabilité émotionnelle
-Agréabilité

-Ouverture aux expériences

Empowerment :
-Autodétermination
-Confiance en soi

-Signification

-Impact

Variables socio-

démographiques

Orientation marché

---- Relations

entre les

variables

indépendantes

Figure2 : Modèle théorique des déterminants de l’orientation client

 du personnel en contact avec la clientèle

dans l’entreprise de services.

3. Perspectives de recherche

Cette recherche s’inscrit dans une approche hypothético-déductive. La phase qualitative a

consisté à valider les variables auprès de quatre experts en GRH et en management des

services. A l’avenir, la phase quantitative aura pour objectif la construction d’un questionnaire

qui sera administré auprès des conseillers commerciaux et des directeurs d’agences bancaires

dont la mission est le développement des relations commerciales avec des particuliers ou des

entreprises. Ces personnes, de leur fonction, sont ceux qui traitent le plus directement avec les

clients. De plus, ils nous semblent entièrement qualifiés pour identifier les facteurs ayant trait

à développer leur orientation client. Le domaine bancaire a été choisi comme champ d’étude

autant pour des raisons conditionnées par la problématique elle-même que des raisons

pratiques et conceptuelles. L’industrie bancaire est caractérisée par un marché en maturité,

fortement concurrentiel et hautement homogène. Le choix de se focaliser sur une seule

industrie de services est théoriquement justifié par le changement du style d’orientation client

d’un domaine d’activités à un autre et forcément les facteurs de son développement, comme le

recoupe Delery and Doty (1996, p. 811): « the current study was conducted in a single

industry to control for between industry differences ». En outre, les activités bancaires

représentent le domaine où il y a un haut contact physique (Chebat et Kollias, 2000, p. 74).

 16

4. Conclusion

Nous avons essayé de traiter les variables qui se prêtent aux développements d’ordre

explicatif de l’orientation client du personnel en contact. Ont été retenus les facteurs statués

capables de l’expliquer au mieux. Vingt-trois recherches - essentiellement d’origine nord-

américaine – relatives à l’orientation client des vendeurs ont été répertoriées. Cette revue de

littérature nous a permis de proposer un ensemble structuré et cohérent composé de concepts

et de liens articulés les uns aux autres. L’objectif était de bâtir un système assurant la

cohérence des concepts et proposant des déterminants opérationnels. Nous avons donc écarté

les recherches qui concernaient un champ d’analyse trop restreint ou porteuses d’ambiguïté

entre l’orientation client des vendeurs et l’orientation marché. Bien entendu, ces études

conservent leur importance dans un terrain de recherche et auprès d’une population bien

déterminés. De plus, la cotation scientifique du périodique de publication a constitué, pour

nous, un repère de la qualité de l’étude. D’autre part, la récurrence du déterminant à travers la

littérature nous a servi d’élément de choix de son insertion dans le modèle conceptuel.

BIBLIOGRAPHIE

 Allen N.J. et Meyer J.P. (1990), « The measurement and Antecedents of Affective,

Continuance and Normative Commitment to the Organization », Journal of

Occupational Psychology, vol. 63, pp. 1-18.

 Allport G.W. (1961), Pattern and growth in personality, In: Mowen J.C. et Spears N.

(1999), « Understanding Compulsive Buying among College Students: A Hierarchical

Approach », Journal of Consumer Psychology, 8 (4), pp. 407-430.

 Bandura A. (1986), Social Foundations of Thought and action, Englewood Cliffs:

Prentice-Hall.

 Barrick, M.R., et Mount, M.K. (1993), « Autonomy as a moderator of the relationship

between the Big Five personality dimensions and job performance », Journal of Applied

Psychology, 78, 111-118

 Barrik M.R. et Mount M.K. (1991), « The Big Five Personality Dimensions and Job

Performance: A Meta-analysis », Personnel Psychology, 44 (1), pp. 1-27.

 Bearden W.O., Netemeyer R.G., et Teel J. E. (1989), « Measure-ment of consumer

susceptibility in interpersonal influence », Journal of Consumer Research, 15, 473–481.

 Bitner, Mary Jo (1990), « Evaluating Service Encounters: The Effects of Physical

Surroundings and Employee Responses », Journal of Marketing (April), pp. 69-82.

 Boles, J.M., Babin B.J,. Brashear T.G et Brooks C. (2001), « An Examination of the

Relationships between Retail Work Environments, Salesperson Selling Orientation-

Customer Orientation and Job Performance." Journal of Marketing Theory and

Practice, 9 (Summer), pp. 1-13.

 Brown, T.J., Mowen, J.C., Donavan, T., et Licata, J.W. (2002), « The Customer

Orientation of Service Workers: Personality Trait Effects on Self- and Supervisor

Performance Ratings », Journal of Marketing Research, 39, 110-119.

 Chebat, J.C., et Kollias, P. (2000), « The impact of empowerment on customer contact

employees’ roles in service organizations », Journal of Service Research, 3(1), 66-81.

 Costa P.T. et McCrae RR. (1992), Revised NEO personality Inventory (NEO PI-R) and

NEO five inventory (NEO-FFI) professional manual. Odessa, FL : Psychological

Assessment resources.

 Crozier M. Friedberg E. (1977), L'acteur et le système, Paris, Seuil.

http://matilde.ingentaselect.com/nw=1/rpsv/cgi-bin/linker?ext=a&reqidx=/0093-5301%5e28%5e2915L.473%5baid=1126554%5d
http://matilde.ingentaselect.com/nw=1/rpsv/cgi-bin/linker?ext=a&reqidx=/0093-5301%5e28%5e2915L.473%5baid=1126554%5d
http://matilde.ingentaselect.com/nw=1/rpsv/cgi-bin/linker?ext=a&reqidx=/0093-5301%5e28%5e2915L.473%5baid=1126554%5d

 17

 David C. et Huguet P. (1998), La relation de service : construire la performance avec le

client, dossier documentaire ANACT.

 Day G.S. (1990), Market driven strategy, New York: The Free Press.

 Day G.S. (1994), « The capabilities of market-driven organizations », Journal of

Marketing, 58, 4, 37-52.

 Day, G.S. et Wensley, R. (1988), « Assessing Advantage: A Framework for Diagnosing

Competitive Superiority », Journal of Marketing, Vol 52, pp. 1-20.

 Delery J.E et Doty D.H., (1996), « Modes of Theorizing in Strategic Human Resource

Management: Tests of Universalistic, Contingency, and Configurational Performance

Predictions », Academy of Management Journal, Vol. 39, n°4, pp. 802-835.

 Deng, S. and Dart, J. (1994), « Measuring market orientation: a multi-factor, multi-item

approach », Journal of Marketing Management, Vol. 10, No. 8, pp. 725-42.

 Deshpandé R. et Webster F.E. (1989), « Organizational Culture and marketing: Defining

The Research Agenda », Journal of Marketing, Vol. 53 (Junuary), pp. 3-15.

 Deshpandé R., Farley J.U. et Webster F. (1993), « Corporate culture, customer

orientation and innovativeness in Japanese firms: A quadrad analysis», Journal of

Marketing, 57, 1, 23-37.

 Donavan, D. T, Brown, T.J., Mowen, J.C., (2004), « Internal Benefits of Service-

Worker Customer Orientation: Job Satisfaction, Commitment, and Organizational

Citizenship Behaviors », Journal of Marketing, 68, 128-146.

 Eiglier P. (2002), « Structure et fonctionnement de l’unité de services », Cahier de

recherche n°628, CEROG, IAE Aix-en-Prevence.

 Felton, Arthur P. (1959), “Making the Marketing Concept Work”, Harvard Business

Review, July-August, pp. 55-65.

 Fishbein M. et Ajzen, A., 1975, Beliefs, attitudes, intention and behavior: An

introduction to theory and research, Reading, MA, Addison-Wesley.

 Frei R.L. et McDaniel M.A. (1998), « Validity of Customer Service Measures in

Personnel Selection: A Review of Criterion and Construct Evidence », Human

Performance, 11 (1), pp: 1-27.

 Gauzente C. (1997), « Orientation marché et performance des entreprises agro-

alimentaires – Une approche culturelle », Thèse NR ès Sciences de Gestion, I.A.E.

Université de Poitiers.

 Gauzente C. et Kalika M., (1999), « Orientation stratégique externe et performance : le

cas des moyennes entreprises du secteur agro-alimentaire », cahier de recherche n° 51,

Crepa, université Paris dauphine.

 Gauzente C., (2000), L’orientation marché des entreprises, L’Harmattan, Paris.

 Goodale, J., Koerner, M., et Roney, J. (1997), « Analyzing the impact of service

provider empowerment on perceptions of service quality inside an organization »,

Journal of Quality Management, 2(2), pp. 191-215.

 Greenley G.E. (1995a), « Market Orientation and Company performance: empirical

evidence from UK companies », British Journal of Management, vol. 6, pp. 1-13.

 Hackman, J. R., et Oldham, G. R. (1975). « Development of the Job Diagnostics

Survey », Journal of Applied Psychology, 60, 159-170.

 Hariss, E.G., Mowen, J.C., et Brown, T.J., (2005), « Re-examining Salesperson Goal

Orientations: personality Influencers, Customer Orientation, and Work Satisfaction »,

Journal of the Academy of Marketing Science, Vol. 33, 1, 19-36.

 Hoffman, K. D. et Ingram T.N. (1992), « Service Provider Job Satisfaction and

Customer-Oriented Performance », Journal of Services Marketing, 6 (2), 68-78.

 18

 Hoffman, K. D et Ingram T.N. (1991), « Creating Customer-Oriented Employees: The

Case in Home Health Care», Journal of Health Care Marketing, 11 (2), 24-32.

 Hogan J., Hogan R., et Busch C.M. (1984), « How to Measure Service Orientation »,

Journal of Applied Psychology, (Feb), Vol. 69, issue 1, pp. 167-174.

 Hurley R.F. (1998a), « A Customer Service Behavior in retail Settings: A Study of the

Effect of Service Provider Personality », Journal of the Academy of Marketing Science,

26 (2), pp. 115-127.

 Ingram T. N.et Lee K.S. (1990), « Sales Force Commitment and Turnover », Industrial

Marketing Management, (May), Vol. 19 Issue 2, pp. 149-154.

 Johnston, M.W., Parasuraman, A., Futrell C. et Black W. (1990), « A Longitudinal

Assessment of the Impact of Selected Organizational Influences on Salespeople's

Organizational Commitment During Early Employment », Journal of Marketing

Research, (Aug), Vol. 27, Issue 3, pp. 333-344.

 Jones E., Busch P. et Dacin P. (2003), « Firm Market Orientation and Salesperson

Customer Orientation: Interpersonal Influences on Customer Service and Retention in

Business-to-Business Buyer –Seller Relationships », Journal of Business Research, 56,

pp. 323-340.

 Joshi, A.W. et Randall, S. (2001), « The Indirect Effects of Organizational Controls on

Salseperson Performance and Customer Orientation », Journal of Business Research,

54, 1-9.

 Keith R. (1960), « The Marketing Revolution », Journal of Marketing, 24 (January), pp.

38-38.

 Kelley, S.W. (1992), « Developing Customer Orientation among Service Employees »,

Journal of the Academy of Marketing Science, 20, 27-36.

 Kirkman, B. L., et Rosen, B. (1999), « Beyond self-management: The antecedents and

consequences of team empowerment », Academy of Management Journal, 42: 58–74.

 Kohli A.K. et Jaworski B.J. (1990), « Market orientation: The construct, research

propositions and managerial implications », Journal of Marketing, 54 (2), pp. 1-18.

 Konopa, L. et Calabro, P. (1971), « Adoption of the Marketing Concept by Large

Northeastern Ohio Manufacturers », Akron Business and Economic Review, 2 (Spring)

9-13.

 Kotler P, Zaltman G. (1971), « Social marketing: an approach to planned social

change», Journal of Marketing, 35: 3-12.

 Kurtz D.L., Dodge H.R. et Klompmaker J.E (1976), « Professional Selling », In : Saxe,

R. et Weitz, B.A. (1982), « The SOCO Scale: A Measure of the Customer Orientation-

Selling Orientation of Salespeople », Journal of Marketing Research, 19, 343-351.

 Lastovicka J.L. (1982), « On the Validation of Lifestyle Traits : A Review and

Illustration », Journal of Marketing Research, 19, pp. 126-138.

 Levitt,T. (1960), « Marketing Myopia », Harvard Business Review, July-August, pp. 24-

47.

 Lévy J. (1996), «L’orientation vers le marché dans les services : une contribution au

concept, à sa mesure et à son application », Thèse de Doctorat sciences de gestion, HEC

de Paris.

 Licata J.W., Mowen J.C., Harris E.G., et Brown T.J. (2003), « On the Trait Antecedents

and Outcomes of Service Worker Job Resourcefulness : A Hierarchical Model

Approach », Journal of the Academy of Marketing Science, 31, 3, 256-271.

 McAdams, D. P. (1992), « The Five-Factor Model in Personality: A Critical

Appraisal », Journal of Personality, 60, pp. 329-361.

 McCarthy E.J., W.D. Perreault, 1984, Basic Marketing, Irwin 8
th

 edition.

http://web15.epnet.com/citation.asp?tb=1&_ug=sid+3A30BE7B%2D65BE%2D47DB%2D9FD6%2DF7D7731BDF94%40sessionmgr6+dbs+buh+cp+1+018E&_us=hd+False+hs+True+cst+0%3B1+or+Date+fh+False+ss+SO+sm+ES+sl+0+dstb+ES+ri+KAAACBXB00019229+6386&_uso=hd+False+tg%5B2+%2DAU+tg%5B1+%2DAU+tg%5B0+%2DAU+st%5B2+%2DBusch+st%5B1+%2DHogan+st%5B0+%2DHogan+db%5B0+%2Dbuh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+95D8&fn=1&rn=1
../../Mes%20documents/THESE/citation.asp
http://web28.epnet.com/citation.asp?tb=1&_ug=sid+87DBCCF6%2D6190%2D4485%2D95D3%2D247DC6E81464%40sessionmgr3+dbs+buh+cp+1+DAA1&_us=hd+False+hs+True+cst+0%3B1%3B2%3B3+or+Date+fh+False+ss+RC+sm+RB+sl+%2D1+dstb+ES+ri+KAAACBYC00040421+2C70&_uso=hd+False+tg%5B0+%2D+st%5B0+%2D%28LK++%27JAMS%2EBJ%2EBG%2EKELLEY%2EDCOASE%27%29+db%5B0+%2Dbuh+op%5B0+%2D+346E&cf=1&fn=1&rn=4#bib38up#bib38up

 19

 Mengüç B., (1996), « The Influence of the Market Orientation of the Firm on Sales

Force Behavior and Attitudes : Further Empirical Results », International Journal of

Research in Marketing, 13, pp. 277-291.

 Meyer J.P., Paunonen S.V., Gellatly I.R., Goffin R.D. et Jackson D.N. (1989),

« Organizational Commitment and Job Performance: It's the Nature of the Commitment

That Counts », Journal of Applied Psychology, (Feb), Vol. 74, Issue 1, pp. 152-156.

 Meyer, J.P. et Allen, N.J. (1991), « A three component conceptualization of

organizational commitment », Human Resource Management Review, 1, 1, pp. 61-89.

 Motowidlo S.J. (1984), «Does Job Satisfaction Lead to Consideration and Personal

sensitivity », Academy of Management Journal, (Dec), Vol. 27 Issue 4, pp. 910-916.

 Mount M.K, Barrik M.R. et Stewart G.L. (1998), « Five-Factor Model of Personality

and Performance in Jobs Involving Interpersonal Interactions », Human Performance,

11 (2/3), pp. 145-165.

 Mowen J.C. (2000). « The 3M Model of Motivation and Personality: Theory and

Empirical Applications to Consumer Behavior » In: Harris. E.G., Mowen J.C. et Brown

T.J. « Re-examining Salesperson Goal Orientations: Personality Influencers, Customer

Orientation, and Work Satisfaction », Journal of the Academy of Marketing Science,

(sous presse).

 Mowen, J. C. and N. Spears. (1999), « A Hierarchical Model Approach to

Understanding Compulsive Buying Among College Students », Journal of Consumer

Psychology, 8 (4): 407-430.

 Narver, J C et Slater, S.F. (1990), The effect of a market orientation on business

profitability, Journal of Marketing, 20-34.

 O’Hara, B.S, Boles, J.S. et Johnson, M.W. (1991), « The Influence of Personal

Variables on Salesperson Selling Orientation », Journal of Personal Selling and Sales

Management, 11, 1, 61-68.

 Parasuraman A., Zeithaml V.A., et Berry L.L. (1986), « Servqual: A Multiple-Item

Scale for Measuring Consumer Perceptions of Service Quality », Cambridge, MA:

Marketing Science Institute.

 Peccei, R., Rosenthal, P. (2001), « Delivering customers-oriented behavior through

empowerment: An empirical test of HRM assumptions», Journal of Management

Studies, vol. 38, 6, 831-857.

 Pecci, R. et Rosenthal, P. (2000). « Front-line responses to customer orientation

programs: a theoretical and empirical analysis», International Journal of Human

Resource Management, 11, 562-90.

 Pettijohn, C.E., Pettijohn, L.S. et Taylor A.J. (2002), « The Influence of Salesperson

Skill, Motivation, and Training on the Practice of Customer-Oriented Selling »,

Psychology et Marketing, 19, 743-57.

 Rafaeli, A. et Sutton, R. (1987), « Expression of emotion as part of the work role »,

Academy of Management Review, 12: 23- 37.

 Reuchelin, M. (1991), Psychologie, Paris, Presses Universitaires de France.

 Rozell E.J., Pettijohn C.E. et Parker R.S. (2004), « Customer-Oriented Selling:

Exploring the Roles of Emotional Intelligence and Organizational Commitment »,

Psychology et Marketing, Vol. 21 (6), (June), pp. 405-424.

 Ruekert, Robert (1992), « Developing a market orientation: An organizational strategy

perspective », International Journal of Research in Marketing, 9, 225-245

 Sabadie W. et Vernette E., (2003), « La servuction on line : points communs

et spécificités face à la servuction traditionnelle », Actes de la 2e journée AFM sur e-

marketing, IAE de Nantes.

../../Mes%20documents/THESE/citation.asp
../../Mes%20documents/THESE/citation.asp
../../Mes%20documents/THESE/citation.asp
http://web11.epnet.com/citation.asp?tb=1&_ug=sid+1AAC9F40%2DED7E%2D48BE%2DA65A%2D1023BD16F83B%40sessionmgr5+dbs+buh+cp+1+E0DD&_us=hd+False+hs+True+cst+0%3B1+or+Date+fh+False+ss+SO+sm+ES+sl+0+dstb+ES+ri+KAAACBTB00019653+7096&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2DTI+tg%5B0+%2DAU+st%5B2+%2D+st%5B1+%2Dsatisfaction+st%5B0+%2DMotowidlo+db%5B0+%2Dbuh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+461C&fn=1&rn=1
http://web11.epnet.com/citation.asp?tb=1&_ug=sid+1AAC9F40%2DED7E%2D48BE%2DA65A%2D1023BD16F83B%40sessionmgr5+dbs+buh+cp+1+E0DD&_us=hd+False+hs+True+cst+0%3B1+or+Date+fh+False+ss+SO+sm+ES+sl+0+dstb+ES+ri+KAAACBTB00019653+7096&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2DTI+tg%5B0+%2DAU+st%5B2+%2D+st%5B1+%2Dsatisfaction+st%5B0+%2DMotowidlo+db%5B0+%2Dbuh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+461C&fn=1&rn=1
http://web11.epnet.com/citation.asp?tb=1&_ug=sid+1AAC9F40%2DED7E%2D48BE%2DA65A%2D1023BD16F83B%40sessionmgr5+dbs+buh+cp+1+E0DD&_us=hd+False+hs+True+cst+0%3B1+or+Date+fh+False+ss+SO+sm+ES+sl+0+dstb+ES+ri+KAAACBTB00019653+7096&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2DTI+tg%5B0+%2DAU+st%5B2+%2D+st%5B1+%2Dsatisfaction+st%5B0+%2DMotowidlo+db%5B0+%2Dbuh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+461C&fn=1&rn=1
http://web28.epnet.com/citation.asp?tb=1&_ug=sid+87DBCCF6%2D6190%2D4485%2D95D3%2D247DC6E81464%40sessionmgr3+dbs+buh+cp+1+DAA1&_us=hd+False+hs+True+cst+0%3B1%3B2%3B3+or+Date+fh+False+ss+RC+sm+RB+sl+%2D1+dstb+ES+ri+KAAACBYC00040421+2C70&_uso=hd+False+tg%5B0+%2D+st%5B0+%2D%28LK++%27JAMS%2EBJ%2EBG%2EKELLEY%2EDCOASE%27%29+db%5B0+%2Dbuh+op%5B0+%2D+346E&cf=1&fn=1&rn=4#bib61up#bib61up

 20

 Saxe, R. et Weitz, B.A. (1982), « The SOCO Scale: A Measure of the Customer

Orientation-Selling Orientation of Salespeople », Journal of Marketing Research, 19,

343-351.

 Saucier G. (1994), « Mini Markers: A brief version of Goldberg’s unipolar big-five

markers », In: Mowen, J. C. and N. Spears. (1999), « A Hierarchical Model Approach to

Understanding Compulsive Buying Among College Students », Journal of Consumer

Psychology, 8 (4): 407-430.

 Schlesinger L.A. et Heskett J.L. (1991), « Breaking the Cycle of Failure in Services »,

Sloan Management Review, pp. 17-28.

 Schneider B., White S.S et Paul M.C. (1998), « Linking Service Climate and Customer

Perceptions of Service Quality », Journal of Applied Psychology, vol. 83, issue 2, pp.

150-164.

 Seibert, S. E., Silver, S. R., et Randolph, W. A., (2004), « Taking empowerment to the

next level: A multiple-level model of empowerment, performance, and satisfaction »,

Academy of Management Journal, 47(3): 332-349.

 Seignour A. et Dubois P.-L. (1999), « Les enjeux du marketing interne », Revue

Française de Gestion, mars-avril-mai, pp.19-29

 Siguaw, J.A. et Honeycutt, E. (1995), « An examination of gender differences in selling

behaviors and job attitudes », Industrial Marketing Management, 24, 45-52.

 Siguaw, J.A., Brown, G, and Widing, R.E. (1994), « The Influence of the Market

Orientation of the Firm on Sales Force Behavior and Attitudes », Journal of Marketing

Research, 31, 106 – 114.

 Slater, S. F., et Narver, J. C. (1999), « Market-oriented is more than being customer-

led », Strategic Management Journal, 20(12): 1165–1168.

 Spreitzer, G. (1996), « Social Structural Characteristics of Psychological

Empowerment », Academy of Management Journal, 39(2): 483-504.

 Spreitzer, G.M. (1995), « Individual Empowerment in the Workplace Dimensions,

Measurement and validation », Academy of Management Journal, 38, 1442-1465.

 Sterling A.B, Mowen J.C. et Brown T.J. (2005), «Trait Agreeableness and Service

Worker Performance: On the Moderating Role of Employee Perception of

Organizational Risk Affinity », (sous presse).

 Stewart G. L., et Barrick M. R. (2003), « Lessons learned from the person-situation

debate : Review and research Agenda »,

http://www.biz.uiowa.edu/faculty/mbarrick/PDF%20Files/2003%20Stewart%20et%20B

arrick.pdf

 Thakor M.V. et Joshi A.W. (2005), « Motivating salesperson customer orientation:

insights from the job characteristics model », Journal of Business Research, Vol. 58,

Issue 5, (May), pp. 584-592.

 Thomas, K.W., Velthouse, B.A. (1990), « Cognitive elements of empowerment : An

interpretative model of intrinsic task motivation», Academy of Management Review,

Vol. 15, pp. 666-681.

 Thomas, R. et Alaphilippe, D. (1983), Les attitudes, Paris : PUF.

 Tian K., Bearden W. et Hunter G. (2001), « Consumers' Need for Uniqueness: Scale

Development and Validation », Journal of Consumer Research, vol. 28 p50.

 Uncles M. (2000), « Market Orientation », Australian Journal of Management, 25 (2), i-

ix.

 Webster F.E. (1988), « Rediscovering the Marketing Concept », Business Horizons, 31,

May-June, 29-39.

http://www.biz.uiowa.edu/faculty/mbarrick/PDF%20Files/2003%20Stewart%20&%20Barrick.pdf

 21

 Matilla A.S. et Enz C.A., (2002), « The Role of Emotions in Service Encounters»,

Journal of Service Research, (May), Vol. 4 Issue 4, pp. 268-278.

http://web3.epnet.com/citation.asp?tb=1&_ug=sid+CFA22658%2DB735%2D424E%2DA838%2D5AFABB487A44%40sessionmgr5+dbs+buh+cp+1+885F&_us=hd+False+hs+True+cst+0%3B1+or+Date+fh+False+ss+SO+sm+ES+sl+0+ri+KAAACBXA00043682+dstb+ES+mh+1+frn+1+8ED2&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2DTI+tg%5B0+%2DTI+st%5B2+%2D+st%5B1+%2Dservice+st%5B0+%2Demotions+db%5B0+%2Dbuh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+AA7E&fn=1&rn=3

