
HAL Id: hal-00803157
https://hal.science/hal-00803157

Submitted on 21 Mar 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modèle d’analyse de la valeur de l’innovation des
systèmes de produit - service

Thècle Alix, Gregory Zacharewicz, Nicolas Perry

To cite this version:
Thècle Alix, Gregory Zacharewicz, Nicolas Perry. Modèle d’analyse de la valeur de l’innovation des
systèmes de produit - service. 9e Congrès International de Génie Industriel, Oct 2011, Canada. pp.1-8.
�hal-00803157�

https://hal.science/hal-00803157
https://hal.archives-ouvertes.fr

Résumé – L’économie traditionnelle basée sur la vente d’un produit à un client est actuellement remise en question par
l’intérêt grandissant de ce dernier pour la valeur d’usage du produit au-delà de sa valeur d’échange. En conséquence, les
industriels doivent dorénavant considérer la satisfaction d’un besoin par la proposition d’un couple produit et service
(PSS). Le traitement simultané de ces deux enjeux permettra d'améliorer la position dans la chaîne de valeur, d’accroître
la valeur ajoutée de l’offre et d'améliorer le potentiel d'innovation de l’entreprise productrice de la solution PSS.
Le challenge se situe donc dans l’optimisation du ratio valeur d’usage/prix de l’offre PSS pour le client et également pour
l’industriel. Nous proposons dans cette contribution les prémices d’un modèle d’analyse de la valeur de l’innovation des
systèmes de produits et services. Nous avons pour cela identifié les fonctions attendues d’un PSS pour le client et celles
attendues par le fournisseur de la solution. Ces fonctions rapportées au coût global du système permettent de déterminer
la valeur de l’offre pour les protagonistes et d’aider à la décision du développement effectif de l’offre.
Abstract - The traditional economy based on selling products to clients is currently challenged by the growing user interest
for the product use value than the product exchange value. Consequences for manufacturers are significant because they
must now extend their skills to the fulfillment of a need through the delivery of an integrated set of products and services
(PSS). The added service will improve the position in the value chain of the product, increase the added value of the offer
and improve the innovation potential. These benefits of the PSS can be obtained considering the global design
collaboration and the engineering work necessary to design and deliver PSS. The challenge therefore lies in optimizing the
ratio value of use to cost of the PSS for the user as well as for the industry. We propose in this article the foundation of a
model for analyzing the value of a PSS innovation. The model is built upon the list of function expected by the user and
those expected by the provider of the system. Each list related to the system whole costs will give an idea of the value of the
offer for each stakeholder and aggregating the value an aid to decide whether the development is to be launched or not.

Mots clés - PSS, valeur, conception, innovation.
Keywords – PSS, value, design, innovation.

1 INTRODUCTION

Nombre d’entreprises industrielles proposent à leurs clients un
ensemble intégré de produits et services qui visent à accroitre
la valeur du produit en utilisation. L’objectif est de satisfaire
les besoins de l’utilisateur et de lui offrir une solution
individuelle et personnalisée. Le terme de produit désigne
l’objet initial de la transaction ou de l’échange entre
client/utilisateur/usager et fournisseur. Le terme de service
représente, quant à lui, l’élément additionnel proposé en
supplément ou vendu en substitution du produit. Les systèmes
de produits et de services (PSS) constitués se sont complexifiés
au fil des ans et trouvent plusieurs variantes. La classification
la plus répandue considère [Hockerts, 1999] :

� le PSS orienté produit qui propose d’associer au
produit un service additionnel de type financement,
hotline, etc. Produits et services composant le système
peuvent être vendus conjointement ou séparément.

� le PSS orienté résultat qui fait supporter au
producteur la garantie de la satisfaction des besoins

du consommateur sans tenir compte des produits
matériels. Le facility management system, least cost
planning en sont quelques exemples.

� le PSS orienté usage qui implique la vente de l’usage
du produit et non la vente du produit en lui-même. La
location, le leasing, la mutualisation et le partage sont
les principaux vecteurs de cette offre.

L’optimisation des services rendus par un produit à son
utilisateur s’inscrit dans une démarche d’offre de solutions
durables. Aussi appelé économie de fonctionnalité ou
économie de service [Stahel, 1997], cette approche vise à
développer une offre de service couplée au produit qui
augmente la valeur perçue du client du service rendu (ou de la
fonction attendue) plus que du produit en lui même. Cette
démarche s’inscrit dans la cadre du développement durable :
moins de produits pour plus (en quantité, en temps ou les
deux) de services rendus.
Trois types de situations peuvent se présenter pour l’entreprise
manufacturière qui développait le produit :

� elle se lance dans la fourniture de « services » et le
produit devient un support pour ceux-ci,

THÈCLE ALIX 1, GREGORY ZACHAREWICZ
1, NICOLAS PERRY2,

1 IMS – LAPS ; UMR CNRS 5218 ; UNIVERSITE DE BORDEAUX
 351 cours de la libération, 33405 Talence Cedex, France

thecle.alix@ims-bordeaux.fr, gregory.zacharewicz@ims-bordeaux.fr

2 LGM²B – IUT GMP ; UNIVERSITE DE BORDEAUX
15 Rue Naudet, CS 10207, 33175 Gradignan Cedex, France

Nicolas.perry@iut.u-bordeaux1.fr

Modèle d’analyse de la valeur de l’innovation des
systèmes de produit - service

� elle s’associe à un offreur de services pour mettre en
œuvre un partenariat bénéfique aux 2 parties. Le
système offert est un PSS multi-partenaires ;

� elle s’est fait vampiriser par un offreur de services qui
lui impose des contraintes techniques et financières.
Client et utilisateurs sont désormais dissociés et le
concept de PSS se trouve dégradé.

Quelle que soit la situation, l’orientation service oblige les
industriels à élargir leurs activités et à considérer dans un
même temps l’activité industrielle et l’activité de fournisseur
de service soit en l’intégrant dans leur organisation soit en
constituant des réseaux de partenaires durables. La principale
difficulté qu’ils rencontrent est d’identifier les coûts [Baglin, et
Malleret, 2005] et la valeur de l’innovation portée par le
système proposé. Plus largement, cette difficulté peut aller
jusqu’au choix du système innovant à proposer et du segment
de marché auquel s’adresser. Une seconde difficulté concerne
la propriété du système et de ses composants et la
responsabilité sociale de l’entreprise du fait de la complexité
du système délivré.
Le constat dressé sur l’analyse des pratiques des industriels qui
se sont orientés vers la fourniture de PSS est que le produit
cœur de compétence de l’entreprise reste majoritairement au
centre des développements [Alix et Vallespir, 2010a]. Une fois
celui-ci conçu, les services sont pensés et développés en
fonction des possibilités offertes par le produit. Le système
résultant est poussé au client qui est, lui aussi, bien souvent
dans l’incapacité d’en appréhender le juste prix et la valeur.
L’innovation qui consiste à augmenter la satisfaction du client
ne trouve de fait pas d’écho et le retour sur investissement pour
l’entreprise est anecdotique. De plus, chaque système étant
considéré comme un tout unique, il ne profite pas des
expériences de PSS passées.
Dans ce contexte, l’objet de notre recherche réside dans la
proposition d’un modèle d’analyse de la valeur de l’innovation
qui permet d’avoir une idée de la valeur et du coût d’une
solution PSS à la fois pour l’entreprise qui doit la vendre mais
aussi pour le client/usager de la solution au niveau
macroscopique et microscopique. Ce modèle se veut être un
outil de d’aide à la décision qui permettra aux décideurs de
l’entreprise d’orienter leurs actions et de vérifier si la stratégie
de développement vers laquelle ils tendent est gagnant-
gagnant. Cette vérification se fera via une analyse multicritères
combinant critères économiques et non économiques et
permettra de comparer plusieurs scenarii de développement
entre eux par le biais de la simulation.
Cette contribution se concentre sur l’analyse de la valeur d’un
PSS au niveau macroscopique. Pour cela, nous présentons dans
la partie suivante, une analyse des travaux portant sur les PSS
afin d’en cerner les tenants et aboutissants. Par la suite, la
méthodologie de développement d’un PSS sur laquelle nous
nous appuyons est détaillée ainsi que les différentes phases qui
la composent. La deuxième phase qui focalise sur la notion de
valeur est détaillée en section quatre avant la conclusion.

2 LES SYSTÈMES DE PRODUITS SERVICES

2.1 Les enjeux des PSS

Il est avéré qu’actuellement les revenus générés par la vente de
services et par la vente d’offres groupées produits / services
dépassent dans la plupart des cas ceux générés par la seule
vente de produits. La pratique qui consiste à grouper produits
et services dans une même offre n’est pas nouvelle. Le service
client qui va de l’avant vente à l’après vente est historiquement
le service associé au produit le plus anciennement proposé par

les industriels. Au niveau plus académique, que le service soit
complémentaire, dépendant, additionnel ou combiné, son
association au produit a déjà été largement débattue dans la
littérature. Il a ainsi été démontré les potentialités de
croissance et de bénéfices qu’il pouvait générer ainsi que les
changements organisationnels, marketing et commerciaux
qu’engendrait sa fourniture pour une entreprise manufacturière
[Witt et Salomon, 1991], [Furer, 1997], [Berry, 1995].
La nouveauté tient aux enjeux que l’on associe aux PSS qui
sont renforcés par ceux que l’on associe à l’économie de
fonctionnalité. On peut citer parmi eux :

� la satisfaction de l’usager quantifiée par la mesure
d’indicateurs relatifs à la performance de service
recherchée,

� la satisfaction de l’usager par l’accompagnement dans
l’objectif pour l’usager d’optimiser l’utilisation du
système et pour l’entreprise de le fidéliser sur le long
terme,

� la volonté de fournir une solution durable et de
minimiser l’impact sur l’environnement de la solution
offerte,

� la volonté de faire migrer le modèle économique
d’achats ponctuels soumis aux aléas économiques,
saisonniers, à la concurrence vers un modèle plus
captif, basé sur un principe d’abonnement engageant
sur le long terme,

� …
Compte tenu de ces enjeux et des opportunités que laissent
entrevoir les PSS, de nombreux travaux ont été entrepris et
plusieurs projets de recherche lancés ces dernières années.

2.2 L’état de la recherche

Le potentiel des PSS à améliorer la compétitivité des
entreprises et contribuer au développement durable a incité
l'Union Européenne à soutenir la recherche sur ce thème
durant le 5ème programme-cadre (5e PCRD, 1997-2002). En
particulier, le réseau thématique européen pour le
développement de produits durables SusProNet1 a initié de
nombreux projets de recherche et développement qui visaient
pour certains à proposer des méthodes permettant aux
entreprises d’assurer la transition biens/services. D'autres
projets se sont focalisés sur le développement de nouveaux
produits/services ou de nouvelles solutions ou ont contribué à
la définition des conditions d’acceptabilité d’une offre PSS par
l’usager, etc. Il ressort de ces projets de nombreuses
approches, méthodes et outils pour supporter le développement
d’une offre PSS qui ne considèrent pas simultanément la
conception du produit et du service et le travail d’ingénierie
nécessaire pour la conception et le délivrance des PSS [Tukker
et Tischner, 2006].
Le 6ème programme-cadre s’est focalisé sur les projets
orientés technologie et les projets orientés management. Les
principaux mots clés de ce programme étaient la valeur du
service, les business process innovant, la gestion des
connaissances, etc. ProSecCo, InCoCo.
Les projets de recherche du 7ème programme-cadre
actuellement en-cours se focalisent, pour leur part,
principalement sur le client du PSS et ses usages.
Les résultats passés et présents de ces projets et des autres
travaux entrepris par des équipes de recherche indépendantes,
nous conduisent à identifier les points suivants comme les
points de vigilance pour un développement efficient de PSS :

1 http://www.cfsd.org.uk/events/suspronet/

– Une confrontation du produit technique au besoin du
client et aux activités de l’usager pour fournir une
solution efficace, efficiente et durable. Ceci pose le
problème de la connaissance du produit technique, de
l’identification des services offerts, du client et de
l’usager. On peut ici rejoindre le concept de «
conception centrée utilisateur » qui pour l’instant
n’est étudiée que pour les produits, mais qui pourrait
être étendue aux aspects services puisque le point
commun est d’étudier les « usages » que l’on fait du
produit.

– Une relation de proximité entre toutes les parties
prenantes de façon à capitaliser la connaissance utile
au développement de l’offre. Ceci nécessite d’avoir
une approche de gestion des connaissances.

– Une réorganisation structurelle de l’entreprise (quelle
que soit le type de situation) avec une redéfinition du
rôle des fonctions économiques de l’entreprise et du
rôle des acteurs et des ressources dans ces fonctions.
Cette réorganisation pourrait éventuellement conduire
à la création de réseaux intra-organisationnels de
façon à rapprocher les deux cycles de vie produit et
service. Un pré-requis est de considérer la gestion de
l’organisation et de la communication à l’intérieur de
l’organisation envers les salariés de l’organisation et à
l’extérieur envers les clients. Une réflexion sur les
systèmes d’information qui doivent gérer ce double
cycle de vie semble nécessaire.

– Le processus de développement de la solution
nécessite d’être clairement identifié. Ceci implique la
définition de business model et de business process
PSS spécifique et non de regrouper les business
modèles et business process existant.

– Finalement, l’accroissement de l’utilisation des TIC et
la dématérialisation des services nécessite de bien
connaitre les modalités et potentialités offertes par les
nouvelles technologies TIC et WEB 2.0.

Compte tenu de ces différents points, un processus de
développement de services basés sur des modèles de processus
peut être proposé comme c'est le cas dans le développement de
produits traditionnels [Alix et al., 2009]. L'avantage est que les

développements pourraient être fondés sur les mêmes principes
de base et l'intégration entre eux être facilitée. En outre, des
modèles de processus permettent de définir la séquence des
activités nécessaires au développement de PSS de manière
systématique. Nous nous proposons donc de fonder le
processus de développement de PSS sur un processus de type
projet.

3 L’ APPROCHE PROJET POUR LE DÉVELOPPEMENT DE PSS

3.1 La méthodologie de développement

Le projet de développement de PSS peut être divisé en quatre
phases principales : une phase de définition, de conception, de
réalisation et de clôture (retour sur expérience). Au cours de
chaque phase, des activités opérationnelles et de soutien sont
effectuées. Les activités opérationnelles correspondent à des
activités qui font évoluer le PSS de l’état « d'idée » à l'état de
système « délivré » au client et « évalué » par celui-ci. Ces
activités garantissent que les exigences fonctionnelles du PSS
sont remplies compte tenu des besoins des clients, des
influences du macro/meso/micro environnement de l’entreprise
et de l'entreprise elle-même. Les activités de soutien
conduisent à gérer les éléments conventionnels d’un projet (les
coûts, les délais et les risques) et d'autres éléments qui
correspondent aux besoins mentionnés précédemment : les
connaissances, l'organisation et la communication) (Figure 1).
Ces activités doivent être gérées à chaque phase du projet. Un
aperçu du résultat attendu est présenté sur la figure 1.

3.2 La phase de définition

La première étape de la méthodologie est une étape de
définition qui par le biais d’un diagnostic stratégique de type
SWOT (forces, faiblesses, menaces et opportunités) permettra
d’orienter l’entreprise vers une ou plusieurs innovations de
type PSS orienté produit, PSS orienté usage ou PSS orienté
résultat. Pour faire ces choix d’orientation, l'entreprise
confrontera les besoins du client aux résultats d’une analyse
interne et d’une analyse externe. L’analyse interne portera sur
sa position sur le marché, son organisation, ses compétences,
ses connaissances, ses ressources et sa capacité à les mobiliser,
etc.

Figure 1. Etapes de développement de PSS

Figure 2. Ana

L’analyse externe reposera sur l’étu
environnement au sens de PESTEL et du mic
au sens de Porter [Porter, 1985]. Une liste
de critères clés d’analyse d’origine interne
en dix facteurs à été établie. La quantificati
permet de les positionner en forces ou faible
ou menaces selon qu’ils sont d’origine inter
valeur positive ou négative. Deux types d
actuellement pris en compte : l’agrégateur
de « moyenne pondérée ». La liste des critè
peut être augmentée ou réduite selon leu
rapport au cas traité (le cas représenté su
intervenir uniquement 8 facteurs). Il est poss
ces facteurs quantifiés sur une matrice de ty
2) et ainsi de comparer les innovations P
rapport aux autres sur une base commune afi
les plus avantageuses. Des compléments
cette phase peuvent être trouvés dans [A
2010b].

3.3 La phase de conception

La deuxième étape est une phase d’ingénie
préciser les fonctions du PSS à délivrer et le
différentes parties prenantes. Actuellement,
exclusivement le client et le prestataire du
propos peuvent être étendus à l’usager a
partenaire du réseau logistique prestataire
approche de type analyse de la valeur, i
déterminer la valeur du PSS à concevoir po
parties. Cette détermination repose sur l’étu
les fonctions exprimées en terme de béné
pour le prestataire ou exprimées en terme
attendues pour le client et, les coûts nécessai
PSS. L’analyse faite du coté du prestataire et
du client permettent d’obtenir deux ra
représente la valeur du PSS pour le prestatair
du PSS pour le client. Cette valeur qui peut
est représentable dans une matrice carré
stratégique pour l’analyse de la pertinence
PSS au regard des coûts de conception,
délivrance et de la stratégie mercantile de l’e

nalyse des risques et bénéfices d’une innovation PSS

étude du macro-
micro-environnement
te d’une quarantaine
e et externe agrégée
ation de ces critères

iblesses, opportunités
terne ou externe et à
s d’agrégateurs sont
r de « moyenne » et
itères et des facteurs
leur pertinence par
sur la figure 1 fait

ossible de représenter
 type SWOT (figure
s PSS les unes par
afin de ne retenir que
ts d’information sur
[Alix and Vallespir,

nierie qui permet de
leur valeur pour les

nt, nous considérons
du système mais nos
r ainsi qu’à chaque
ire. En utilisant une
, il est possible de
 pour chacune de ces
étude du ratio entre :
énéfice(s) attendu(s)
me de performances
saires pour réaliser le
 et celle faite du coté
ratios. Le premier

taire, l’autre la valeur
ut être forte ou faible
rrée servant d’outil
ce d'une innovation
, de réalisation, de

l’entreprise.

L’analyse de la valeur peu
macroscopique du PSS ou à un
l’on considère que le système
ensembles élémentaires dont i
valeur. L’idée sous-jacente est d
de couplage de ces compo
combinaisons qui permettent d’
pour le client et pour le p
modélisation type BPMN, SAD
les blueprints [Chekitan et Schu
pour représenter les activités et l
concernant la validation par sim
de couplage produits-services
suivant. L’analyse de la valeur
PSS est détaillée dans la partie s

3.4 Validation du comportemen

La conception de services et le
jamais un défi majeur pour les e
en place de nouvelles activ
entièrement formalisée et n
méthodologie claire ou comm
peuvent entraîner des préjud
l’implantation pratique de ser
l'entreprise, en particulier du f
défauts de services. L'idée prése
2009] a consisté à modéliser et s
produits avant de les réaliser a
désirées et d'anticiper les mauva
Cependant les auteurs ont i
proposition : la complexité d
(acteurs, logiciels, machines) ex
dans le modèle. L’idée est de pr
de pouvoir agir dans la boucle
En outre, la simulation nécessite
avec des acteurs hétérogènes et
répondre à ces considérations,
environnement de modélisatio
langage graphique de modélisati
concepts essentiels à l'élaborati
[Bell, 2008] et sur la simulation

SS

peut être réalisée au niveau
un niveau plus microscopique si
me est décomposable en sous-
t il sera possible d’analyser la
t de pouvoir simuler le processus
posants en vue de voir les
d’accroitre la valeur du système
prestataire. Les méthodes de
DT/IDEF0 [Morelli, 2006], ou

hultz, 2005] peuvent être utilisés
et leur enchainement. Des travaux
imulation distribuée des modèles
es sont détaillés dans le point
eur au niveau macroscopique du
e suivante.

ent du PSS par Simulation

 le développement sont plus que
s entreprises. Néanmoins, la mise
ctivités de services n'est pas
 n’est pas guidée par une
munément reconnue. Ces faits

judices sur les définitions et
services qui peuvent pénaliser
 fait de constations tardives de
ésentée dans [Zacharewicz et al.,
et simuler les services associés au
r afin de valider des propriétés
vais comportements des services.
 identifié une limite à cette
d’un système service complet

 exclue de pouvoir tout intégrer
 proposer à des acteurs physiques
le de simulation pour validation.
site d'interagir et de synchroniser
 et distribués du service. Afin de
ns, les auteurs ont proposé un
tion de services basée sur un
sation de service sélectionnant les

ion du service de modélisation
ion DEVS distribué. Ils décrivent

une méthode pour transformer les modèles de spécification de
services en modèles de simulation. Le formalisme DEVS a été
retenu pour ses propriétés formelles. Ils ont enfin proposé
d'aborder l'interopérabilité des modèles de simulation avec des
interfaces-hommes-machines en se conformant au standard de
simulation distribuée HLA basé sur l'expérience de la
simulation distribué. Finalement, l’environnement de
modélisation des services distribués proposé ainsi que les
interfaces des modèles de service avec les autres acteurs dans
une fédération compatible HLA, permettront de valider des
propriétés de couples services-produits avant leurs mises en
production (réalisation).

3.5 La phase de réalisation et la phase de clôture

La phase de réalisation à pour rôle d’opérationnaliser la
solution définie lors de la phase précédente. Elle consistera
donc à déployer les processus de conception /production
/délivrance du système au client et à vérifier la disponibilité
des ressources matérielles et humaines nécessaires ainsi que la
compétence des ressources humaines vis-à-vis du système à
délivrer. La phase de clôture correspond à l’évaluation du PSS
par l’usager (capitalisation de connaissances) et au retour
d’expérience sur le projet de développement par
l’entreprise (retour d’expérience sur le projet lui-même et sur
les possibilités de combinaison des sous-ensembles
élémentaires pour une prochaine innovation. Ces deux phases
ne sont pas discutées dans cette contribution.

4 L ’ANALYSE DE LA VALEUR APPLIQUÉE AU

DÉVELOPPEMENT DE PSS

4.1 Pourquoi l’analyse de la valeur ?

Comme dit précédemment, la phase de conception consiste, à
analyser les quelques innovations PSS retenues à l’issue de la
phase de définition afin de retenir celle qui a le plus de valeur
au sens bénéfice(s) attendu(s) pour le prestataire et au sens
performance pour le client. L’objectif de travailler sur la valeur
tient à ce que la plupart des PSS actuellement proposés sur le
marché sont des PSS orientés produit auxquels sont associés
moult services. Cette pratique génère un surcoût que
l’entreprise doit supporter sans réel avantage car le client
considère ces services comme des éléments de différenciation
et ne souhaite pas en assumer la charge financière. L’idée est
donc de réfléchir durant cette phase de conception au moyen
d’accroitre la valeur des services associés au produit afin que
le client soit prêt à en assumer la charge financière ou alors,
d’analyser la position du PSS dans le portefeuille de
l'entreprise afin de voir si l’entreprise peut en rester à une
proposition « gratuite» dans l’objectif de fidéliser le client par
exemple. La position de l'offre dans le portefeuille de
l’entreprise est déterminée en utilisant une matrice inspirée par
la matrice BCG.
Notre étude repose sur l'utilisation d'une version adaptée de la
méthode d’analyse de la valeur (AFNOR X50-1).
Fondamentalement, les objectifs de l’analyse de la valeur qui
sont d’optimiser la conception d’un produit et d’augmenter
l’écart entre son coût et sa valeur via l’analyse fonctionnelle
(standard EN 12973) s’inscrivent dans les nôtres. Cette
méthode présente en outre l’avantage d’être utilisable dans
tous les secteurs d’activité, d’être largement reconnue et enfin,
suit une démarche interdisciplinaire, structurée et organisée
pour la résolution de problèmes. Quelques points de vigilance
sont tout de même à noter parmi lesquels le fait que la
détermination des coûts est parfois simplifiée et que les coûts
indirects qui sont largement présents dans les activités de

service ne sont pas pris en compte. En effet, les coûts
répertoriés dans le tableau de tarification fonctionnel sont
généralement limités au coût des composants. Le PSS
comprenant une partie servicielle pouvant être purement
intangible, le calcul des coûts doit être adapté pour
appréhender cette partie immatérielle de l’offre. Les
adaptations que nous proposons ici visent à diminuer l’impact
de ces points de vigilance.
Nos développements partent de l’hypothèse que la valeur peut
être définie par le ratio performance des fonctions d’un
système rapporté à son coût global [Goyeneche, 1999]. En
conception de produit tangible la qualité et la fiabilité des
fonctions sont également parfois prisent en compte [Mauchand
et al, 2010]). Le coût représente le montant engagé dans la
production et la délivrance du produit. Il couvre l’intégralité du
cycle de vie du produit (coût de matières, coût de fabrication,
d’assemblage, de planification et d’investissement). Pour
analyser la valeur du PSS orienté produit, il est nécessaire
d’inclure dans le coût l’intégralité du cycle de vie du ou des
services additionnels délivrés.

4.2 L’analyse de la valeur du point de vue du prestataire

4.2.1 Les fonctions attendues du PSS pour le prestataire
Nous supposons ici que les fonctions qui participent à la
définition de la valeur pour le prestataire équivalent aux
bénéfices attendus par la fourniture du PSS. Malleret identifie
les bénéfices suivants [Malleret, 2005]:

� La fidélisation de la clientèle par la construction de
relations de dépendance entre un consommateur et un
fournisseur qui peut mener vers la rentabilité.

� La recherche d’une différenciation qui permet de
retenir les consommateurs existants et d’en attirer de
nouveaux.

� L'augmentation et la stabilisation du chiffre d'affaires
par la possibilité de générer un revenu régulier.

� Le renforcement de l'image des entreprises.
Une analyse de la littérature spécialisée en stratégie et business
nous a conduits à lister d'autres bénéfices attendus :

� L'occupation d'un marché existant ou nouveau.
� La possibilité de créer des réseaux de partenariats

avec des prestataires de service et ainsi de partager les
risques liés au nouveau développement.

� La possibilité de raccourcir le délai de vente ou la
phase de négociation avec les services financiers par
exemple dans le cas de PSS orienté produit.

� Être durable et minimiser sa consommation
énergétique en faisant évoluer son business model
traditionnel vers un business model responsable.

Chacun des bénéfices attendus peut être mesuré par un
indicateur de performance et classé selon son importance
compte tenu des objectifs stratégiques de l’organisation. Le
niveau réellement mesuré de ces indicateurs comparé au coût
global du PSS permet de quantifier la valeur de la solution

4.2.2 Le coût d’un PSS
Le coût global d’un PSS dépend de son degré de tangibilité, du
degré d’interaction qui est nécessaire entre le front office de
l’entreprise et le client pour le délivrer et l’utiliser ainsi que du
degré de standardisation du processus de délivrance dudit PSS.
Le coût global se décompose en coût direct et coût indirect et
comprend des coûts de composants, des coûts de travail et des
charges. Plus précisément, les coûts de composants
comprennent : (i) le coût des consommables qui sont utilisés
pour fabriquer un PSS tangible (matières premières, papier
pour la documentation, encre pour l’imprimante, etc.), et (ii) le

coût des supports physiques nécessaires à sa réalisation
(ressources de fabrication, logiciels spécifiques, ordinateurs,
etc.). Les coûts de travail comprennent l’ensemble des
rémunérations des ressources humaines qui sont intervenues
dans le projet PSS (de l’idée PSS à sa délivrance au client).
Les frais généraux incluent les coûts fixes (investissements,
frais de structure, taxes, et la main-d'œuvre indirecte).
D’un point de vue méthodologique, tous les éléments de coût
doivent être déterminés et regroupés par catégories en tenant
compte des spécificités du PSS. Une estimation du niveau de
ces coûts est ensuite effectuée.

4.2.3 La représentation de la valeur pour le prestataire
La description des fonctions du point de vue du prestataire et la
connaissance des coûts du PSS permettent de construire un
premier tableau de tarification fonctionnel du point de vue du
prestataire (Figure 3). Sont représentés dans celui-ci : en lignes
les différents types de coûts classés par rubriques qu’il
conviendra de détailler par poste élémentaire ; en colonnes les
bénéfices attendus par le développement du PSS. (Nous avons
restreint la liste des bénéfices présentés dans un souci de
lisibilité du tableau).
Le montant des frais généraux et des coûts salariaux indirects
doit être partagé entre tous les PSS de même type délivrés aux
clients. L’analyse de la valeur se faisant à priori (en avant
vente), une estimation du nombre d’exemplaires de PSS de
même type à développer peut être obtenue par une étude de
marché. Les coûts de composants doivent pour leur part être
partagés en fonction de leur participation à la réalisation d’une
fonction. Il en est de même des coûts de travail directs.
Une fois les coûts partagés, il est possible de calculer le coût
de chaque fonction et d'évaluer le coût relatif des fonctions. La
répartition du coût global rapportée à la fonction et comparée à
son importance guidera les décideurs de l’entreprise dans la
sélection des fonctions à développer ou à supprimer pour
accroitre la valeur du PSS pour l’entreprise.

4.3 L’analyse de la valeur du point de vue du client

Un PSS étant composé d’une partie tangible et d’une partie
intangible, nous analyserons dans un premier temps les
fonctions de service rendues par le produit composant le PSS.
Puis nous analyserons les fonctions de la partie intangible qui
correspondent aux performances attendues du PSS (§4.1). Ces
fonctions seront ensuite rapprochées afin de déterminer la
valeur de la proposition. L’étude de la valeur de la partie
tangible consiste à lister les fonctions de service du produit du
PSS et à les classifier en fonctions principales, secondaires et
contraintes. Pour la partie intangible, nous considérons que la
performance des fonctions correspond aux performances
attendues des services et nous sommes appuyés sur le modèle
SERVQUAL pour les définir [Zeithmal, 1991]. Les critères
proposés par les auteurs permettent d’évaluer la qualité d’un
service standard et ont été définis comme recherchés par le
client dans une relation de service. Les dimensions permettent
pour leur part de regrouper des critères corrélés. Elles
concernent :

� La tangibilité : apparition des installations physiques,
équipement, personnel et matériel de communication.

� La fiabilité : capacité à exécuter la prestation promise
en confiance et avec précision.

� La réactivité: la volonté d'aider les clients et fournir
un service rapidement.

� L'assurance: compétence, courtoisie, crédibilité et
sentiment de sécurité,

� L’empathie: l'accessibilité, une bonne
communication et compréhension du client.

La définition de la fiabilité donnée ici rejoint la réponse aux
spécifications fonctionnelle. Ainsi, chaque service peut être
défini par une fonction principale qui correspond à sa raison
d’être (raison pour laquelle il est proposé) comme c’est le cas
pour les produits tangibles. Il est également à noter que la
satisfaction du client qui passe par la tangibilité du service est
une vision duale de celle du produit tangible qui répond à une
fonction de service. Il s’ensuit que des composants sont
nécessaires pour supporter chacun des services.
Les autres critères ici répertoriés tiennent à l’importance de la
relation de service dans le processus de servuction [Eiglier,
2005]. Dans le cas de la fourniture d’un PSS, quel qu’en soit le
type, la relation de service est nécessaire pour vendre les
services additionnels au produit (cas du PSS orienté produit)
ou pour vendre les services à la place du produit (cas du PSS
orienté usage). Cette relation souhaitée par le client, dans un
objectif de suivi personnalisé et de proximité fait partie des
fonctions associées au PSS.
Nous déduisons de l’étude précédente quatre types de
fonctions qui sont : i) satisfaire un besoin de service, ii)
disposer d’un service tangible et iii) interagir avec le
prestataire et, iv) disposer d’une offre personnalisée. Les
fonctions i) et ii) seront à décomposer par service élémentaire.
Afin de compléter cette liste de fonctions, nous avons analysé
la littérature pour déterminer les raisons pour lesquelles les
clients s’orientent vers l’achat de PSS. Ces raisons sont
reprises Figure 4.
Comme précédemment, la satisfaction de chacune des
fonctions peut être mesurée par un indicateur de performance.
Chacune peut être classée par ordre d’importance compte tenu
des objectifs des clients. Il s’ensuit que le niveau réellement
mesuré de ces indicateurs comparé au coût global du PSS
permet de quantifier la valeur de la solution. Le tableau de
tarification fonctionnel du PSS pour le client est représenté
Figure 4. Il suit le même principe d’organisation en lignes et
en colonnes que celui du prestataire. La ventilation de coûts
obéit aux mêmes règles. Ainsi, de la même façon, une fois les
coûts ventilés, il est possible de calculer le coût de chaque
fonction et d'évaluer le coût relatif des fonctions. La répartition
du coût global rapportée à la fonction et comparé à son
importance guidera les décideurs de l’entreprise dans la
sélection des fonctions à développer ou à supprimer pour
accroitre la valeur du PSS pour le client.

5 COMPARAISON ENTRE LA VALEUR POUR LE CLIENT ET LA

VALEUR POUR LE PRESTATAIRE

L’analyse des deux tableaux précédents permet de déterminer
la part du coût global imputable à chacune des fonctions du
PSS selon chacun des points de vue et, de proposer si
nécessaires, des améliorations pour rationnaliser la distribution
de ces coûts. Ensuite, en utilisant un opérateur d'agrégation, il
est possible de déduire la valeur globale du PSS proposé par
une entreprise sur les dimensions: client et entreprise. Celle-ci
peut prendre deux valeurs sur chacune des dimensions : haute
ou basse. Quatre cas de figure peuvent se présenter (Figure 5) :

� La valeur est élevée pour le client et pour l'entreprise.
Dans ce cas, le PSS est bénéfique à l'entreprise et
satisfait les besoins d’usage du client. Il peut être
développé.

� La valeur est faible pour le client et pour l'entreprise.
L'abandon du PSS dépendra du montant nécessaire à
son développement. Il pourra être développé
uniquement pour occuper de l’espace sur un marché
par exemple.

� La valeur est élevée pour le client et faible pour
l'entreprise. Afin de fidéliser le client, l’entreprise
pourra le proposer mais devra chercher une solution
pour augmenter sa valeur ; soit en augmentant son
côut (tout en restant sur une valeur du ratio acceptable
par le client), soit en ajoutant d'autres services
générant un meilleur bénéfice pour l’entreprise.

� La valeur est faible pour le client et élevée pour
l'entreprise. Cette position permet à l’entreprise d’être
bénéficiaire à court terme mais risque de s’avérer
dangereuse à long terme si le client est insatisfait par
l’offre proposée.

Valeur pour le prestataire

Haute Basse

 valeur
pour le
client

Haute
Profitable et
innovante

Non profitable
mais innovante

Basse
Profitable
mais non
innovante

Non profitable
non innovante

Figure 5. Matrice de valeur

L'analyse de chacun des PSS d’une entreprise donnée, au
moyen des outils présentés précédemment, doit conduire à le
positionner sur la matrice de la valeur. Pour assurer la
rentabilité de l'entreprise, le portefeuille de PSS produits-
services doivent être répartis dans toutes les catégories.

6 CONCLUSION

La commercialisation de PSS orienté produit est une pratique
largement répandue en économie traditionnelle. L’évolution
des mentalités et des comportements du client l’incite à
rechercher la valeur par l’usage du produit plus que par sa
possession. Parallèlement à cela la raréfaction des ressources
naturelles oriente les entreprises vers l’eco-conception et la
conception durable. Il s’ensuit un glissement de cette économie
traditionnelle vers une économie de service qui impose ses
contraintes aux marchés. La quête d’innovations rentables est
le nouveau leitmotiv des entreprises qui cherchent à offrir des
solutions à forte valeur à leurs clients qui soit également
profitable pour elles-mêmes. Dans ce contexte, nous proposons
les prémices d’un modèle d’analyse de la valeur d’une
innovation PSS selon deux points de vue : prestataire et client.
Les résultats de l’analyse sont regroupés dans une matrice de
valeur que l’on peut apparenter à un outil d’analyse stratégique
de la pertinence d'une offre PSS. La principale limite de notre
contribution est la sous-estimation de la dépendance existant
entre les fonctions. Une autre limite tient au fait que les
bénéfices attendus par le prestataire varient sur un horizon plus
ou moins long. Ces deux points laissent supposer que la
ventilation des coûts n’est pas aussi triviale que celle sous-
entendue ici. Le calcul du retour sur investissement de la
solution PSS serait un bon indicateur à ajouter pour décider du
développement ou non d’un PSS. Les perspectives de nos
travaux sont de fiabiliser les données sur les coûts, de
décomposer les PSS en sous-ensembles élémentaires
caractérisés par un coût, une valeur et un ROI. Cela nous
permettra à terme, d’analyser les différents scénarii de
couplage des sous-ensembles et de choisir parmi ceux-ci les
plus pertinents.

7 RÉFÉRENCES

Alix, T., Vallespir, B.. (2010a) From the analysis of
Managerial problematics specific to the inductrial and

service sector to methods and tools Transfers from one
sector to the other. 8th International Conference of
Modeling and Simulation - MOSIM’10, Hammamet –
Tunisia, 10-12 Mai.

Alix, T., Vallespir, B.. (2010b) Product-Service System
development based on project management: the definition
sequence. International Advanced in Production
Management Systems - APMS’10, Cernobbio, Como, Italie,
11-13 Octobre.

Alix, T., Vallespir, B.. (2009) A framework for product-
service design for manufacturing firms. International
Advanced in Production Management Systems - APMS’09,
Bordeaux, France, 19-23 Spetembre 2009.

Baglin, G., Malleret, V.. (2005) Le developpement d’offres de
services dans les PMI. Cahier de recherché groupe HEC.

Berry, L.L.. (1995) Relationship marketing of services –
growing interest, emerging perspectives. Journal of the
Academy of Marketing Science, 23(4), pp.236-45.

Chekitan, D. S., Schultz, D.E.. (2005). In the Mix: A Customer-
Focused Approach Can Bring the Current Marketing Mix
into the 21st Century. Journal of Marketing Management,
14.

Eiglier, P. and Langeard, E.. (1987). Servuction, le marketing
des services. Ed. Mac Graw Hill. Reedited in 2005

Furer, O.. (1997) Le rôle stratégique des services autour des
produits. Revue Française de Gestion, mars-avril-mai, pp
98-108.

Goyhenetche, M. (1999) Le marketing de la valeur, Créer de la
valeur pour le client. INSEP.

Hockerts, K.. (1999) Eco-Efficient Service Innovation:
Increasing Business-Ecological Efficiency of Products and
Services. In Greener Marketing: A Global Perspective on
Greener Marketing Practice. Ed: M. Charter, Sheffield,
UK.

Mauchand M., Siadat A., Perry N., Bernard A. (2010), VCS:
Value Chains Simulator, a Tool for Value Analysis of
Manufacturing Enterprise Processes (A Value-Based
Decision Support Tool). Journal of Intelligent
Manufacturing, Springer, DOI:10.1007/s10845-010-0452-x

Malleret V.. (2005) La rentabilité des services dans les
entreprises industrielle : enquête sur un postulat. Cahier de
recherche groupe HEC.

Morelli, N.. (2006). Developing new product service systems
(PSS): methodologies and operational tools. Journal of
Cleaner Production, 14, pp. 1495-1501.

Perrin, J.. (2001) Analyse de la valeur et valeur économique
des biens et services. Revue Française de Gestion
Industrielle, 20(2).

Porter, M.E.. (1985) The Competitive Advantage: Creating and
Sustaining Superior Performance. N.Y. Free Press.

Stahel, W.R.. (1997). The Functional Economy: Cultural and
Organizational Change. In The Industrial Green Game
Richards, D. J. Editor, Washington DC: National Academy
Press, pp. 91-100.

Tukker, A., Tischner, U.. (2006) New Business for Old
Europe. Sheffield Greenleaf Publishing.

Witt, R. and Salomon, M., 1991. Value added services, a case
study: US Electronic Components Distribution’, in
‘Managing Services Across Borders’, Eurolmog Press.

Zacharewicz, G., Alix, T., Vallespir, B. (2009) Services
modeling and distributed simulation DEVS / HLA
supported. – Winter Simulation Conference, Austin, Texas,
USA, 13-16 décembre.

Zeithmal, A. Parasuraman, A. Berry, L.. (1991) Delivering
quality service. The free Press.

 Coût
Total

%
Coût

Fonction (FC)

 Fidéliser le
client

Se
différencier

de la
concurrence

Raccourcir
les délais

Renforcer
l ’image de

marque

Occuper de
nouveaux
marchés

Partager les
risques

Accroitre la
valeur du

produit pour
le client

Concevoir
un produit

durable

Préserver
les

resources
naturelles

 FC1 FC2 FC3 FC4 FC5 FC6 FC7 FC8 FC9
Composants

matériels

Consommable
s

Support
phys iques

Couts direct
de travail

Cout indirects
de travail

Charges Coût de FC1 Coût de FC2 Coût de FC3 Coût de FC4 Coût de FC5 Coût de FC6 Coût de FC7 Coût de FC8 Coût de FC9

%

cost

FC1
pourcentage
d’importance

FC2
pourcentage
d’importance

FC3
pourcentage
d’importance

FC4
pourcentage
d’importance

FC5
pourcentage
d’importance

FC6
pourcentage
d’importance

FC7
pourcentage
d’importance

FC8
pourcentage
d’importance

FC9
pourcentage
d’importance

Figure 3. Matrice de la valeur orientée prestataire

 Coût

total
%

Coût
Fonction (FC)

 Satisfaire un
besoin de

service

Disposer
d’un service
“tangible”

Interagir
avec le

prestataire

Decomplexifi
er l’utilisation

du produit

Respecter
l ’environnem

ent

Disposer
d’un produit
eco-concu

Louer le
produit

Disposer
d’un produit
personnalisé

 FC’1 FC’2 FC’3 FC’4 FC’5 FC’6 FC’7 FC’8
Composants

matériels

Consommable
s

Support
phys iques

Couts direct
de travail

Cout indirects
de travail

Charges

Coût de
FC’1

Coût de
FC’2

Coût de
FC’3

Coût de
FC’4

Coût de
FC’5

Coût de
FC’6

Coût de
FC’7

Coût de
FC’8

 %
cost

FC’1
pourcentage
d’importance

FC’2
pourcentage
d’importance

FC’3
pourcentage
d’importance

FC’4
pourcentage
d’importance

FC’5
pourcentage
d’importance

FC’6
pourcentage
d’importance

FC’7
pourcentage
d’importance

FC’8
pourcentage
d’importance

Figure 4. Matrice de la valeur orientée client

Accroitre la
valeur du

système pour
le client

Concevoir un
système
durable

