

 :ملخص
فقد تطورت حدٌثا أسالٌب التقرب منه من التسوٌق الجماعً والاتصالات الجماهٌرٌة لزبائن أساس بقاء المؤسسات،ٌعتبر ا

أو ةواحد والتقرب من كل زبون على حد إلى إلى تمٌٌز أهم الزبائن من حٌث ربحٌتهم، وجذبهم عن طرٌق التسوٌق واحد
ولعل التطور الكبٌر الذي .قلل تقلٌ ررائ الزبائن والاهتمام أكثر بالمربحٌن منهم وبناء عاققلات طوٌلة المد معهمعلى الأ

والواقلع أن هذه . للمعرفة امهمو اأساسٌ احدث نتٌجة تبنً فلسفة إدارة المعرفة التً اعتبرت الزبون مصدرحصل بعد ذلك
قلات طوٌلة الأمد تدٌر عوائد لا تنقطع على المؤسسة طوال دورة حٌاة الزبون، المعرفة كلما تنامت وتعمقت تحولت إلى عاق

فتسٌٌر عاققلات الزبائن مرتكزة على مفاهٌم . هذا ما ٌحولها إلى رأسمال زبونً الذي ٌعد أحد مكونات رأس المال الفكري
ق منطق الرب أو الخسارة إلى ررٌك وأسالٌب إدارة المعرفة، تعمل على تحول مكانة الزبون من كونه خصما ٌنظر إلٌه وف

هذه الدراسة جاءت لاستكراف العاققلة بٌن المعرفة وتسٌٌر عاققلات الزبائن واختبارها . رب -وفقا لمنطق قلائم على هدف رب
المعرفة عن : وفقا لدراسة حالة توصلنا من خاقلها بان المعرفة تأثر فً تسٌٌر عاققلات الزبائن من حٌث الأبعاد التالٌة

زبون، المعرفة لأجل الزبون، معرفة المؤسسة مع الزبون ومعرفة الزبون للزبون، وذلك من خاقل تأثٌرها النسبً فً ال
 ،إدارة ركاوي زبائن والإصغاء لهمخدمة الزبائن، إنراء قلاعدة بٌانات زبائن المؤسسة،، وتجزئتهم التعرف على الزبائن

 .متابعة معدلات رضا الزبائن والاستجابة لهم
تسويق العلاقات، تسيير علاقات الزبائن، المعرفة، إدارة المعرفة، المعرفة عن الزبون، المعرفة لأجل : الكلمات المفتاحية

 .الزبون، معرفة المؤسسة مع الزبون، معرفة الزبون للزبون

Résumé :

Le client est considéré aujourd’hui comme la raison

d’être de l’entreprise, c’est pourquoi les moyens de

rapprochement de lui se sont largement développés ces

dernières années en passant d’un marketing de groupe

basé sur des communications larges à la différentiation

des clients importants sur la base de leurs rentabilités,

et la recherche des moyens de leur attraction à travers

un marketing cas par cas dont l’idée de base est de se

rapprocher de tout client en donnant importance aux

clients profitables et en bâtissant avec eux des relations

durables. Ce développement était en grande parti

encourager par l’adoption du management de la

connaissance qui considère le client comme une source

essentielle de connaissance. Cette connaissance plus

elle s’approfondit plus elle se transforme en capital

client, qui est l’un des éléments essentiels du capital

intellectuel, reflétant des relations durables avec lui

permettant à l’entreprise de garantir des rendements

futures tout au long de cycle de vie du client. Baser,

par conséquent, la gestion de relations des clients sur la

logique du management de la connaissance c’est

changer la manière de penser les clients d’une vision

centrée sur le profit-perte à un partenaire dont l’objectif

est le profit-profit. Cette étude permet d’explorer la

relation entre la connaissance et la gestion des relations

clients et la tester selon une étude de cas qui nous a

permis de conclure que la connaissance a un effet

considérable sur la gestion de relation clients dans

quarte dimensions essentiels : la connaissance du

client, connaitre pour le client, la connaissance de

l’entreprise avec le client et la connaissance client-

client. Cet impact se matérialise à travers la

connaissance des clients et le catégorisation, la création

d’une base de données pour les clients, les services

adressés aux clients, la gestion de leurs réclamations et

la poursuite des ratios de leur satisfaction.

Mots clés : Marketing relationnel, Gestion de

relation clients, Connaissance, Management de

connaissance, Connaissance du client, Connaitre pour

le client, Connaissance entreprise-client, Connaissance

client-client.

Abstract :

Today, the customer is considred as the reason for

being of the company, that is why the means of

linkage with him are widely developed these last

years, passing from a marketing of group based on

wide communications to the distinction of the

important customers on the basis of their

profitability, and the search for the means of their

attraction through a case by case marketing which

essential idea is to be closer to every customer by

giving importance to profitable ones and to build

with them a sustainable relation. This development

was largely encouraged by the adoption of the

knowledge management which considers the

customer as critical source of knowledge. This

knowledge the more it deepens the more it turns into

customer capital, which is one of the essential

elements of the intellectual capital. Reflecting the

sustainable relation with him allowing the company

to guarantee future returns throughout the customer

life cycle. Consequently, basing the customer’s

relationship management on the logic of knowledge

management means to change the way of thinking

the customers from a vision centred on the profit-

loss logic to a vision considering the customer as a

partner whose objective is the profit-profit. This

study allows us to investigate the relation between

the knowledge and the customer relationships

management and to test it according to a case study

which allowed us to conclude that the knowledge

has a considerable impact on the customer

relationship management in four essential

dimension: the knowledge of the customer,

knowledge for the customer, the company

knowledge with the customer and the customer-

customer knowledge. This impact materializes

through the knowledge and the categorization of the

customers, the creation of a database for the

customers, the services sent to the customers, the

management of their complaints and the pursuit of

their satisfaction ration.

Key words: Relational marketing, Customer

relationship management, Knowledge,

Knowledge management, Knowledge of the

customer, Knowledge for the customer, Company

knowledge with the customer, Customer-

customer knowledge.

