DESCRIPTIF DE L’UNITE COMMERCIALE
1-1 CONTEXTE GEOGRAPHIQUE
1-1-1 Zone de chalandise
Cette entreprise vend des produits par le biais d’une stratégie mulicanal, par la vente en unité commerciale de type show room pour les grands comptes, par la vente en salon et la vente en rendez vous clientèle. De ce fait elle dispose à la fois d’une zone de chalandise et d’une zone d’activité. La zone de chalandise s’étend sur 15 mn par des courbes isochroniques. De même la zone d’activité est travaillée par la prospection.
[image: image1.png]

[image: image7.png]IYAUME-UNT " casi® \J}l\ELGIQUEu cnln\;neMapPolnl

Plymouth Arras, '\}ranrfnrt—s«ﬂ le-Main i
Manche Amiens, S
© Luxemhnurg “ ALLEMAGNE
L& Havregl Rouen ey o
L Re-cy P“""“o et . giarrebruc
aen . aris: Y
Evreud 3 Nancye ‘Stuttgart
aresi DRETRONE & Hanoon, cm;;s B o
ennes; i Friboura-enBrista, yorpics
e o O Oorléans - Langred Ealee Hgaqenzﬁ_
. CENTRE Besdnon
NaR oCholet “Tours IS 2 gl Z"""" 5
o Roche-sur fomy o Chateayroux Dole e
—— e Loty | SULSBE <
ity Bo e VR
> I FRANGE st atinsis X
OCEAN Rochelley | Limogesg & Lyony o Milan
ATLANTIOUE Cleront-Ferrind ¥ ,Bé w
Golfa de Refousls, | Saint-Edionie re Turin
Gascogne Dordogne’ & Puy-en-V; P
et nur!\ac Tepur- é@ FITALLE
Radez: ;
AQUITAINE v L
oSantander £ Toulouse " _Montpelier B olason, 10°
12 : Beziers =
B O 7 carcassoipe’ g Marseille TORL Bastia},
ESPAGNEL 11 - T8 o wstormetls-vsile Mer Méditerrande
©2007 Micrsot Cofp’ Ml

58 b lgo leo \ge 42

112 Zone d’activité.

 [image: image2.png]O
LET. RUSSIE
LITUANIE
S0 -]
O/V O
BIELORUSSIE
O
O
£ POLOGNE
o
UKRAINE
Q
g -
& P. TCH. SLOVAQUIE MOLD.
& O
£ 00
T O
) FRANCE AUTRICHE 4oNGRIE ROUMANIE

P
SUISSE sL.

O
SROATIE

Mer Noire

MONACO
e,

o

ESPAGNE

Mer
Méditerranée

On trouve des centrales d’achats dans la France entière. De même il y a une zone d’activité travaillée en Europe c'est-à-dire

 l’ Allemagne, Espagne, Portugal, Italie, Angleterre, Norvège, Suède,

 Scandinavie, Russie…
Tous ces pays ont des magasins implantés de centrales d’achats avec lesquelles CIE DND traite. Autrement, les grossistes que nous avons comme clients se chargent aussi de faire connaitre nos produits dans l’Europe.
1.2. CONTEXTE ORGANISATIONNEL
1-2-1 Le réseau global
L’organisation de CIE DND est faite de manière suivante : lors d’une commande d’un client ou une demande d’échantillons, l’entreprise envoie la ou les demandes au bureau d’achat et d’échantillonnage de Shanghai qui envoie la demande de préparation de commande aux usines de Shanghai et Shishi. Les usines se chargent de produire les vêtements et accessoires correspondant à la commande ou demande d’échantillons, puis envoie la préparation à la plateforme de Shanghai qui a pour objectif de vérifier la qualité des produits avant de les envoyer dans l’entrepôt de CIE DND.

1-2-2 Organigramme France
Aujourd’hui, l’entreprise emploie 120 personnes réparties en France et en Asie.
Au siège, la société compte 46 employés (Cf : annexe organigramme)
On trouve de divers services tels que :

- le service Achat/Import : acheteurs, gestionnaires achats, gestionnaires logistique

- le service Style : stylistes, infographistes, modélistes

- le service Commercial : commerciaux export et terrain, assistance commerciales

- le service Export : gestionnaires export

- le service Financier : financiers, comptables

- le service Administratif : administrateurs

- le service Informatique : responsable informatique, informaticiens maintenance

- Entrepôts : préparateurs de commandes, manutentionnaires, contrôleurs qualités

- Accueil : standardiste

La société dispose d’environ 12 000 m² de locaux (bureaux, show-rooms) dont 2 entrepôts d’une totalité de 9580 m².

L’entrepôt 1 est réservé aux commandes Stocks, l’entrepôt 2 aux commandes centrales.

1-2-3 Analyse du management
A- Recrutement

La procédure de mobilité interne : L’employeur fait connaître dans le cadre de ses programmes, ou au fur et à mesure de leurs vacances, les postes ouverts au personnel par la mutation ou la promotion. Les candidatures internes seront transmises par la voie hiérarchique à la Direction. A CIE DND, nous utilisons beaucoup l’intranet, où, ont accès que les salariés de cette même entreprise, mais aussi en envoyant des mails.

La procédure de recrutement externe : Dans la majorité des cas, la publication en externe suit la fin de la procédure de publication interne. L’employeur s’oriente vers la solution des sites WEB ou des cabinets de recrutement en passant une annonce (ANPE, APEC,…).

B- Animation/ réunion
On trouve à CIE DND des challenges pour les commerciaux.
Des réunions ont lieu toutes les 2 semaines pour les secteurs : le style, l’achat et les commerciaux.
Des formations ont lieu lorsqu’un nouveau salarié intègre l’entreprise, selon le secteur dans lequel il fait son entrée, le responsable du secteur se charge de sa formation (logiciels, techniques de travail, communication…). Il y a également formation lorsqu’un nouveau logiciel est installé ;ce sera alors aux informaticiens de former les employés.

Une évaluation a lieu une fois par an pour chaque employé en CDD ou CDI. Pour les salariés ne restant qu’une année, l’évaluation a lieu tous les trois mois.
C- Type de management
Dans cette entreprise c’est un management opérationnel et participatif qui est adopté, via la DPPO (la Direction Participatif Par Objectif).
L’objectif est de favoriser l’ERM (Employment Relationship Management)
D- Rémunération

La rémunération se compose d’un salaire fixe et d’une prime pour les commerciaux (fixées en fonction d'un objectif précis et donc " plafonnées ").
1.3 CONTEXTE COMMERCIAL
1-3-1 La gamme de produits
A) Principe de la licence

 D’une part, le concédant, propriétaire exclusif de tous les droits (tous les éléments qui servent à identifier la marque) attachés à la marque enregistrée à l’INPI (Institut National de la Propriété Intellectuelle).

De l’autre, le licencié souhaite obtenir une licence d’exploitation afin d’être autorisé à les apposer sur les produits en vue de procéder à la distribution desdits produits. Le licencié s’engage à ne pas commercialiser, sauf autorisation contraire écrite du concédant, tout ou partie des produits dans un territoire autre que celui concédé dans le contrat.

En contrepartie de la licence qui lui est concédée, le licencié versera au concédant des redevances calculées sur les recettes nettes hors taxes provenant de la commercialisation des produits. Le licencié fournira au concédant un relevé trimestriel au plus tard 30 jours après la fin de chaque trimestre. A la réception du relevé détaillé par produit et par pays, le concédant adressera au licencié les factures correspondantes. Celui-ci devra alors payer les sommes dues dans un délai de 15 jours. Tout retard dans les versements entraînera le paiement d’intérêts de retard. Le licencié s’engage à produire fidèlement les emblèmes. Tous les prototypes des produits devront être soumis à l’accord du concédant. Le licencié s’engage a ne pas concéder des droits concernant la distribution des produits sans le consentement par écrit du concédant.
Dans l’exploitation des produits, le licencié s’engage à respecter le style et la qualité caractéristiques de la renommée du concédant.
B) Répartition des licences
Répartition des licences en volume

[image: image3.png]3
2%

%

mDISNEY
BWARNER BROSS
OCOPYRIGHT
BMATTEL

mRMP

@Autres

Répartition des licences en valeur

[image: image4.png]23030000

mDISNEY
BWARNER BROSS
BCOPYRIGHT
BMATTEL

MP

DAutres

Répartition des collections

[image: image5.png]OEnfant
ayette
ous-vétements
mAccessoires

1-3-2 Méthodes de vente
A) Répartition de la clientèle

[image: image6.png]Bgrandes surfaces spécialisées
Bgrandes surfaces non spécialisées
Ogrossistes

B) Méthode de vente détaillée
Pour chaque type de client, la méthode de vente est différente.

De manière directe avec les enseignes spécialisées et non spécialisées : dans un premier temps, les commerciaux terrains obtiennent des rendez-vous avec les magasins et vont les visiter. Le commercial présente le stock, c’est de la vente pure. Ensuite, il y a les commerciaux centrale qui prennent un rendez-vous par saison et par centrale. Il y aura un travail de collection avec le client. On dessine également la collection en fonction des prix que souhaite payer le client. La production est alors sur mesure.

De manière indirecte, par l’intermédiaire de grossistes : afin de desservir les boutiques, en France et surtout à l’étranger, on travail avec des grossistes ou distributeurs. En France, certains grossistes ont des portefeuilles de centaine de magasins dont nous ne pourrions nous occuper. Nous avons un cash & carry destiné aux grossistes et aux forains qui désirent acheter les collections précédentes à bas prix. A l’étranger, nous travaillons plutôt avec des agents qui connaissent et gèrent les centrales d’achat locales.
1-3-3 Analyse concurrentielle
Nous avons 5 concurrents (Tv mania, Von der Herve, Carel, Sinlair, Embassy). Notre concurrent principal est Tv mania.
	Concurrents
	Produits
	Prix
	Commercialisation
	Communication

	Tv mania
Von der Herve

Carel

Sinlair

Embassy

	Plus : Plus large gamme d’accessoires
Moins : ne produit que 5 références par licences
Plus : large gamme de sous-vêtement
Moins : n’ai spécialisé qu’en sous-vêtements
Plus : spécialisé en vêtement layettes
Moins : n’a pas beaucoup de licence
Plus : dispose de beaucoup de licences
Moins : ne produit pas de sous-vêtement
Plus : peut créer des produits à l’image du client
Moins : produit des accessoires et licences peu variées
	Produits de toutes les catégories plus chers
Coût des produits moins élevés
Produits couteux
Dans l’ensemble, produits moins chers
Coûts légèrement plus élevé
	Pas de commerciaux terrain.Pas de show room,juste un site internet
Commerciaux terrains,pas de show room mais un magasin et un site
Commerciaux terrain,un show room au siège et un site internet
Pas de commerciaux terrain.Un show room et site internet

Un site internet où on trouve le catalogue et commande par internet
	Catalogue sur le site
Catalogue sur le site, prospectus boîte aux lettres
Catalogue sur site et au siège publicité dans journaux
Extrait de catalogue sur site et catalogue en show room

Catalogue sur site, publicité sur journaux et en prospectus

	 2 - DESCRIPTION DU SYSTEME D’INFORMATION COMMERCIALE

2.1 Analyse des flux d'information

	L'information entrante

	Les sources d'information
	La nature des informations
	Le traitement des informations

	Clientèle

- Appels par téléphone et fax

- Visites en show room

- Le bouche à oreille
	- Demande d’information sur les produits et prise de rendez-vous

- le client ayant pris RDV avec un commercial, découvre les collections actuelles et futures dans les deux show-room.
	- Réception de l'appel par la secrétaire, orientation vers le commercial.

- le commercial qui s’occupe du client se doit de garder contact avec celui-ci, de l’appeler et, une fois la commande terminée, de l’appeler régulièrement.

	Force de vente
- Compte rendu

- Elaboration de fiche client

	- diverses informations sur les ventes et les actions commerciales de la concurrence

- Identifiants des clients et historique des ventes et des contacts
	- Réunion tous les lundis matins entre le directeur du secteur (achat France, achat Asie, Commercial et directeur Style) et son équipe

- toutes les informations sont stockées sur un fichier informatique « clients »

	Marché et environnement

- presse spécialisée

- Visite de salon

- Internet
	- Information sur les nouveaux produits et sur l'évolution du marché
- Visite du salon chaque début d’année (Londres, Belgique, Paris…)

- Sites où l’on peut trouver les renseignements nécessaires sur le marché et son évolution
	- Lecture par la direction

- Compte rendu fait par la direction ou commerciaux

- La direction ou bien le personnel sous demande de la direction

	Les principaux modes de contact avec l'entreprise sont le téléphone et le fax avec les clients. L’U.C ne ressent pas le besoin de faire des études de marché spécifiques, le directeur connait bien son marché et ses produits. Ainsi, la presse spécialisée est la seule source d’information qu’il utilise.

2.2 Le traitement de l'information

	Système informatique et techniques utilisées.

	Service
	Matériel
	Logiciels

	Directeur commercial
	1 PC et 1 PC portable récent connectés à Internet + intranet + 1 imprimante couleur avec scanner et photocopieuse (réseau)
	Pack Office+logiciels spécifiques à l’entreprise

	Assistant commercial
	2 PC connectés à Internet + intranet + 1 imprimante couleur avec scanner et photocopieuse (réseau)
	Pack Office+logiciels spécifiques à l’entreprise

	Commercial / commercial terrain
	6 PC portable connecté à Internet + intranet + 1 imprimante couleur avec scanner et photocopieuse (réseau)
	Pack Office+logiciels spécifiques à l’entreprise

	L'ensemble des postes est relié en réseau câblé via un concentrateur. Le personnel bénéficie d’une connexion Internet en ADSL.

Sécurisation des données : les antivirus sont mis à jour. Le site Internet est géré par le pôle informatique qui le met à jour.

Les salariés disposent en plus du matériel informatique, d’un téléphone fixe, d’une imprimante couleur et d’une photocopieuse/fax.

2.3 Formation et compétence du personnel

Tous les membres du personnel possèdent des connaissances en informatiques étant donné que chacun possède un pc. Pour ceux qui possèdent moins de connaissances une demi-journée d’apprentissage peut être organisé avec un des informaticiens.
	L'analyse organisationnelle

	Les acteurs
	Rôle au sein du SIC
	Accès aux informations

	Directeur commercial
	Il anime son équipe en complète autonomie (recrutement, formation, ...), et développe son commerce (choix des gammes, prix de vente, actions commerciales…). Il est garant de la satisfaction clientèle sur l’ensemble des secteurs et responsable commercialement vis à vis du directeur général.
	Il a accès à toutes les informations.

	Assistant commercial
	Il est chargé de prendre les RDV entre le client et le commercial. Il prend aussi tous les RDV pour le directeur commercial
	Il a accès à toutes les informations.

	Commercial / commercial terrain
	Il est en contact avec la clientèle (téléphone, mail, courrier, au cabinet) et est chargé de planifier les missions
	Il a accès à toutes les informations.

	Diffusion de l’information dans l’entreprise

	Support
	Cible et objet
	Modalités

	Note de service
	Faire circuler diverses informations sur l’entreprise, des consignes sur l’activité…
	Lorsqu’il est nécessaire

	Réunion collective
	Toute l’équipe, pour nous faire part des chiffres du mois réalisés et organiser le travail dans chaque secteur
	1 fois par moi entre le Président Directeur Général (PDG) et chaque secteur

	Réunion individuelle
	Chaque salarié reçoit un retour d’information sur son potentiel, ses points forts et faibles et ses perspectives.
	1 fois par mois entre le directeur commercial et le commercial

	Intranet
	L’équipe y reçoit des informations sur le marché et sur les nouveaux produits
	Accessibilité à tous les membres du personnel

	Bilan

	Atouts
	Axes d’amélioration

	- Une clientèle fidèle (taux de fidélisation 53%)

- Elle possède des commerciaux spécialisés ce qui apporte le côté technique pour la clientèle.

- sécurisation des données (disque dur externe, antivirus mis à jour …)

- Rapidité de la transmission des informations

	- l’équipement informatique est vieillissant et l’utilisation d’un réseau global provoque parfois des difficultés en cas d’afflux d’activité
- il n’ y a pas de vrais logiciels de géomarketing employé ce qui ne permet pas toujours d’adapter l’offre à la clientèle

Conclusion

- La société devrait être modernisée au niveau des ordinateurs fixes et des imprimantes car ils sont assez anciens et faire appel régulièrement à notre service informatique est une perte de temps.
- L’utilisation d’Intranet et Internet permettent une meilleure connaissance en matière des produits, des nouveautés et du marché globale. Ils permettent la capture et assure la transmission de l’information à l’entreprise.

	FORME PONCTUELLE

Fiche BILAN n°1

· RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :
Nom : Arbousoff
Prénom : Sharon
	UNITE COMMERCIALE :
Raison sociale : CIE & DND Sun city
Adresse : 58, rue de la belle étoile
95945 Charles de Gaulle cedex

	Intitulé de la mission :
Organisation d’une réunion d’information commerciale
	Période :
20/11/08 au 30/11/08

	Compétences mises en œuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	X
	S41
	Les bases de la mercatique
	

	C21
	Assurer le fonctionnement de l’UC
	
	S421
	La relation commerciale et son contexte
	

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	

	C42
	Assurer la qualité de service à la clientèle
	
	S423
	La relation commerciale et la mercatique opérationnelle de l’unité commerciale
	

	C51
	Elaborer une offre commerciale adaptée à la clientèle
	
	S424
	Le contexte organisationnel de l’unité commerciale
	X

	C52
	Gérer les achats et les approvisionnements
	
	S425
	L’évaluation des performances
	

	C53
	Mettre en place un espace commercial attractif et fonctionnel
	
	S531
	Le contexte réglementaire
	

	C54
	Dynamiser l’offre de produits et de services
	
	S532
	L’équipe commerciale
	

	C63
	Enrichir et exploiter le système d’information commerciale
	X
	S54
	L’organisation de l’équipe
	X

	C64
	Intégrer les technologies de l’information dans son activité
	X
	S61
	Gestion courante de l’UC
	

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	X

	
	S7
	Communication
	X

	
	S82
	L’organisation de l’information
	X

	
	S84
	Informatique appliquée à la gestion de la relation avec la clientèle
	

	
	S853
	La mise en place de l’offre dans l’UC
	

	
	S87
	Présentation et diffusion de l’information commerciale
	X

	Analyse synthétique de la mission
(contexte, degré d’autonomie, taille de l’équipe, objectifs, ressources, activités réalisées,….)

	Contexte :

CIE DND est une entreprise de fabrication et de vente de vêtements pour enfants et layettes. Cette dernière souhaite organiser une réunion avec les commerciaux et le dirigeant pour aborder plusieurs points stratégiques pour savoir quelles sont les différentes manières de faire évoluer le chiffre d’affaire ainsi que le nombre de ses clients.

Degré d’autonomie :
Ayant été chargée de l’étude de satisfaction, j’ai eu la possibilité de faire de manière autonome l’ensemble de cette activité en bénéficiant de l’aide de mon responsable, si besoin.
Objectif :

- Trouver des solutions pour favoriser l’implantation produits.

- Augmenter le chiffre d’affaires

- Redynamiser l’équipe.

- Informer l’ensemble du personnel des dernières données concernant chacun de nos produits.

Ressource:

Outils utilisés : PC avec accès Internet et Intranet.
Activités réalisées :
La préparation de la réunion nécessite de définir des objectifs, qui sont d’informer et consulter pour prendre une décision (phases successives à respecter).

Il faut ensuite sélectionner les participants en fonction des objectifs définis.

Pour cette réunion, le personnel commercial de l’entreprise nécessitait une information complète. La réunion a pour rôle de motiver l’unité commerciale en leur montrant clairement le but de la réunion afin qu’ils soient impliqués et attentifs.
La convocation : J’ai rédigé la convocation qui était sous forme de courrier et contenait les informations indispensables (lieu, heure de la réunion, pourquoi…). Envoi de la convocation sur la boite e-mail personnel de chacun (Outlook) bien avant la date fixée puis un rappel par mail la veille.

La salle de réunion : Le temps passé dans la salle est non négligeable, il fallait donc y accorder quelque attention.

L’environnement y était en effet agréable et conviviale.

Il fallait également prévoir les outils pour les prises de notes et les études des dossiers énoncés en réunion.

Animation de la réunion : Afin de mener à bien cette réunion, j’ai utilisé un paper-board et un dossier papier pour énoncer ma synthèse et suivre un plan défini afin de ne rien oublier lors de la réunion.

Lors de cette réunion il y aura diffusion des résultats de l’étude de satisfaction clientèle (points forts/faibles). Cela permet donc d’informer, d’attirer l’attention, de convaincre et de faire réagir via ces résultats. Dans ce cas précis les points à aborder seront les suivant :

- Rappel de la démarche à adopter pour la rencontre client.

- L’écoute et le conseil du client.

- Points forts et points faibles de l’enseigne visitée
Le déroulement de la réunion s’est alors passé comme prévu. Puis dans les deux jours après la réunion, ils ont tous reçu un rapport énonçant principalement les décisions prises suite à cette réunion.

Après la réunion : Un compte rendu doit être rédigé et diffusé rapidement chez les commerciaux et toutes personnes qui auraient un rapport avec la clientèle.

Une réunion efficace à été également suivie de la mise en œuvre des décisions prises ou d’informations sur les décisions prises, ce qui fut le cas dans cette entreprise.

Résultats :
L’ensemble du personnel a été informé de l’évolution de la situation. Cela a permis de répondre à toutes les interrogations du personnel et de choisir la stratégie commerciale à adopter pour l’unité commerciale.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique par le biais du logiciel WORD, pour la création du compte rendu et OUTLOOK pour l’envoie des mails de réunion.
FONCTIONNALITE UTILISEE :

De nombreuses fonctionnalités ont été utilisées sur WORD, notamment le traitement de texte, la fonctionnalité graphique, l’insertion de tableaux…

MOYENS D’ACCES :

Le logiciel est accessible via l’ordinateur de l’entreprise.

RESULTATS :

Touts ou presque touts les problèmes ont trouvé de bonne solution pour continuer à pousser l’entreprise à se développer et à développer son chiffre d’affaire.

STOCKAGE ET DIFFUSION :

Les informations ont été stockées dans l’ordinateur et sur une clef USB ainsi que sur un support papier.

	AUTO EVALUATION

	Bilan professionnel :

Cette mission était fondée sur la connaissance des produits et sur les différentes méthodes de communication pour être crédible lors des entretiens avec les professionnels présents sur le salon.
Bilan personnel : Cela m’a permis de contrôler mes émotions à l’oral, à m’affirmer et à développer mes connaissances du terrain.

	FORME PONCTUELLE

Fiche BILAN n°2
· RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :
Nom : Arbousoff
Prénom : Sharon
	UNITE COMMERCIALE :
Raison sociale : CIE & DND Sun city
Adresse : 58, rue de la belle étoile
95945 Charles de Gaulle cedex

	Intitulé de la mission :
Participation à une opération de recrutement
	Période :
08/02/09 au 10/03/09

	Compétences mises en œuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	X
	S41
	Les bases de la mercatique
	

	C21
	Assurer le fonctionnement de l’UC
	
	S421
	La relation commerciale et son contexte
	

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	

	C42
	Assurer la qualité de service à la clientèle
	
	S423
	La relation commerciale et la mercatique opérationnelle de l’unité commerciale
	

	C51
	Elaborer une offre commerciale adaptée à la clientèle
	
	S424
	Le contexte organisationnel de l’unité commerciale
	

	C52
	Gérer les achats et les approvisionnements
	
	S425
	L’évaluation des performances
	

	C53
	Mettre en place un espace commercial attractif et fonctionnel
	
	S531
	Le contexte réglementaire
	X

	C54
	Dynamiser l’offre de produits et de services
	
	S532
	L’équipe commerciale
	X

	C63
	Enrichir et exploiter le système d’information commerciale
	X
	S54
	L’organisation de l’équipe
	X

	C64
	Intégrer les technologies de l’information dans son activité
	X
	S61
	Gestion courante de l’UC
	

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	X

	
	S7
	Communication
	X

	
	S82
	L’organisation de l’information
	X

	
	S84
	Informatique appliquée à la gestion de la relation avec la clientèle
	

	
	S853
	La mise en place de l’offre dans l’UC
	

	
	S87
	Présentation et diffusion de l’information commerciale
	

	Analyse synthétique de la mission
(contexte, degré d’autonomie, taille de l’équipe, objectifs, ressources, activités réalisées,….)

	Contexte :

L’entreprise CIE DND recrute de manière saisonnière des employés en cas de période de forte activité. C’est notamment le cas lorsque la nouvelle saison arrive et que les centrales d’achat doivent s’approvisionner en vêtements de saison. C’est pour cette raison qu’il a fallut faire appel à un employé supplémentaire pour faire face à la demande accrue. Cette employé ne s’occuperait que de commandes, celles qui ne nécessitent pas beaucoup de main d’œuvre mais une production stable.

Degré d’autonomie :
J’ai donc participé à l’entretien de plusieurs candidatures avec le responsable du recrutement.
Objectif :

· Recruter un employé en contrat à durée déterminée reconductible
· De préférence une personne ayant une expérience dans le textile, surtout dans le vêtement pour enfant
Ressource:

Un ordinateur connecté à un internet, un téléphone

Activités réalisées :
1- ACTIONS PREALABLES

· La première étape était de dresser le profil de poste: anciennement employé dans une entreprise de textile à show room, ou alors magasin de vêtement.

· Ensuite il s’agissait de rédiger l’annonce selon les principes du « Job Marketing »

· Après cela, le choix du support d’annonce a été effectué : pour cela nous avons utilisé les services des ressources humaines qui respectaient leurs supports classiques (les journaux ou sur les sites internet spécialisés dans la recherche de CDD).
2- RECEPTION DES C.V

Un tri a été effectué selon une méthode raisonnée faisant apparaître des critères quantitatifs (pondération) et qualitatifs (points forts/faibles). Nous avons sélectionnés quatre CV. Pour les trier nous nous sommes basés sur la formation des candidats. Nous cherchions de préférence un(e) jeune homme/femme bac+4 commercial qui connaissait le monde du textile et qui souhaitais y travailler par la suite.

3- ENTRETIEN

Le responsable recrutement m’ayant proposé de créer moi-même un plan d’entretien, je l’ai donc présenté et fait valider.
Le plan de l’entretien est le suivant :

Phase 1 : Accueil et présentation
Dans un premier temps j’ai accueilli le candidat et tenté de le mettre à l'aise. Après s’être tous deux (mon responsable et moi) présenté, j’ai expliqué à celui-ci quel était l’objectif de ce contrat et sa durée et lui ai fais part de mon rôle au sein de CIE DND.
Phase 2 : Présentation du candidat
J’ai ensuite invité le candidat à se présenter, et l’interrompais lorsque j’avais besoin d’approfondir certains points sur son parcours professionnel ou personnel. Nous prenions alors le temps d’en discuter.

Phase 3 : Présentation du poste et de l'entreprise
Je lui ai ensuite parlé de l’entreprise :
• Je lui ai présenté CIE DND en insistant sur le fait que nous étions une grande structure avec beaucoup d’autonomie.
• Je lui ai présenté ce qu’elle allait être amené à faire si nous retenions sa candidature pour le poste

• je lui ai redonné les dates d’embauche
Phase 4 : Evaluation réciproque
Je lui ai alors demandé si elle avait des questions sur ce dont nous avions parlé ou au contraire si j’avais omis de lui dire quelque chose d’important.
Phase 5 conclusion
Je prends congé et lui promet une réponse rapide
Résultats :
Ces entretiens ont aboutit à l’embauche d’un employé, il a, par la suite, contribué à la vente pour deux grands comptes.
Il a été intégré à l’entreprise et pu s’introduire sur le marché, son travail a été évalué et apprécié.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

Internet ainsi que WORD.
FONCTIONNALITE UTILISEE :

Plusieurs sites internet visités pour évaluer le profil de poste, faire parvenir les offres d’emplois ainsi que de trouver des candidats.

WORD pour réaliser un tableau comparatif des divers profils des candidats.
MOYENS D’ACCES :

Internet et WORD sont accessibles sur tous les postes de l’entreprise.

RESULTATS :

Recherche concluante avec la réalisation d’une bonne partie de travail avec le nouvel employé.
STOCKAGE ET DIFFUSION :

Débriefing sur les CV et compte rendu des entretiens.
Réunion avec le Directeur sur le candidat sélectionné.

	AUTO EVALUATION

	Bilan professionnel :

Ce recrutement a permis à l’entreprise mais notamment au directeur d’avoir l’esprit tranquille.

Bilan personnel :
Cela m’a permis de voir quelles étaient les techniques pour embaucher du personnel, mais cela a surtout développé mon coté commercial car lors des entretiens nous vendons notre entreprise. En effet, si une autre entreprise propose un stage à la personne que nous souhaitons embaucher, nous voudrions être l’entreprise sélectionnée.

	FORME PONCTUELLE

Fiche BILAN n°3
(RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom : Arbousoff
Prénom : Sharon
	UNITE COMMERCIALE :

Raison sociale : CIE & DND Sun city
Adresse : 58, rue de la belle étoile

95945 Charles de Gaulle cedex

	Intitulé de la mission :

Réimplantation linéaire.
	Période :

13/12/08 au 07/01/09

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	S41
	Les bases de la mercatique
	x

	C21
	Assurer le fonctionnement de l’UC
	x
	S421
	La relation commerciale et son contexte
	

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	

	C42
	Assurer la qualité de service à la clientèle
	x
	S423
	La relation commerciale et la mercatique opérationnelle de l’unité commerciale
	x

	C51
	Elaborer une offre commerciale adaptée à la clientèle
	
	S424
	Le contexte organisationnel de l’unité commerciale
	

	C52
	Gérer les achats et les approvisionnements
	x
	S425
	L’évaluation des performances
	

	C53
	Mettre en place un espace commercial attractif et fonctionnel
	
	S531
	Le contexte réglementaire
	

	C54
	Dynamiser l’offre de produits et de services
	
	S532
	L’équipe commerciale
	

	C63
	Enrichir et exploiter le système d’information commerciale
	x
	S54
	L’organisation de l’équipe
	

	C64
	Intégrer les technologies de l’information dans son activité
	x
	S61
	Gestion courante de l’UC
	

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	

	
	S7
	Communication
	

	
	S82
	L’organisation de l’information
	

	
	S84
	Informatique appliquée à la gestion de la relation avec la clientèle
	x

	
	S853
	La mise en place de l’offre dans l’UC
	x

	
	S87
	Présentation et diffusion de l’information commerciale
	x

	Analyse synthétique de la mission

(contexte, degré d’autonomie, taille de l’équipe, objectifs, ressources, activités réalisées,….)

	Contexte :

L’entreprise CIE & DND Sun city commercialise ses produits par le biais d’une stratégie multicanal (par le show room, par la prospection et par la vente à des centrales d’achats). Elle présente ses produits et les commercialise grâce à la présence de deux show room. Le premier show room (le plus grand) est composé de toutes les saisons et le deuxième présente uniquement les articles de la licence DISNEY. Il est donc nécessaire de les réactualiser afin que le client puisse voir toutes les collections disponibles. J’ai été chargée de la réactualisation de ces deux show room.
Degrés d’autonomie :

Au départ lors de ma formation, j’ai été accompagnée par un employé senior. Dorénavant, j’assume cette tâche en totale autonomie, ne devant rendre des comptes à ma responsable que si des soucis se produisent ou le cas échéant en cas de besoin en assistance technique.

Ressource :

Matériels :

Un ordinateur avec EXCEL, et Nomade (logiciel regroupant toutes les références de toutes saisons qui affiche le vêtement avec son stock et autres renseignements).

Objectifs :

· Faire un point sur les références qui se trouve dans le show room

· En pointant, connaitre alors les références qui manque

· Assurer la mise à disposition des produits pour les commerciaux, et, donc, pour les clients

Activités Réalisées :

1) Imprimer les listes des collections :

On imprime les listes des collections grâce au logiciel Nomade. Sur le logiciel on entre le 1er chiffre des références que l’on cherche (par exemple pour la saison été 08 on entre le début des références : 14. Ces références sont de 14 100 jusque 14 950). On transfert ces listes sur Excel puis on les imprime, après avoir sélectionné les références de la licence DISNEY.

2) Sélection des références :

Sur la liste, toutes les références existantes sont présentes. Il faut dans un premier temps, sélectionner les articles qui ont un stock suffisant (ce sont les stocks qui dépassent la centaine). Après cette sélection nous pouvons pointer les show room.

3) Pointage des show room :

On commence par l’arrière de la salle car les anciennes collections s’y trouvent.

Les références trop anciennes ne sont pas gardées même s’il en reste un stock suffisant, elles ne sont plus vendues.

Certaines références manquent sur la liste, il faut alors vérifier sur Nomade ou encore sur un tableau Excel.

Les articles dont le stock est inferieur à 100 sont comptés et déposé dans un carton par catégories (fille, garçon, bébés et accessoires). Ils serviront à être vendus à prix bas aux forains.

Dans le show room, on présente chaque vêtement de toutes les couleurs (tous les produits sont réalisés en plusieurs combos).

Les doublons prennent trop de place alors nous les trions par catégories et les mettons dans d’autres cartons. Nous rangeons ces vêtements dans le stock room qui est situé dans le dépôt.

4) Le remplissage des show room
Une première saison pointée (enfant, bébé, sous vêtement et accessoires), il manque la plupart du temps des références. Les références manquantes doivent absolument être présentes dans les show room dans les plus brefs délais. Il faut alors les chercher dans le stock room, dans toutes les couleurs existantes et en tailles 5 ou 6 ans. Si elles ne sont pas dans le stock room, il faut alors les chercher dans le dépôt. Si c’est une ancienne saison ou la saison actuelle, les cartons sont situés dans le dépôt collé à l’entreprise. La saison future, elle, est déposée dans le dépôt située en face de la société.

Toutes les références retrouvées, on retire le vêtement de son plastique et on le range à sa place (c'est-à-dire, par saison, par licence et par catégorie).

Résultats :
Plus ou moins 170 références par saison, c'est-à-dire environ 80 références en enfant, 60 en bébé, 20 en sous vêtement et une dizaine de références en accessoires. 5 saisons présentées (de l’hiver 07 à l’hiver 09).

Un pointage par semaine.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique par le biais du logiciel interne pour trouver toutes les références de toutes saisons.
FONCTIONNALITE UTILISEE :

Tableaux sur EXEL pour la création des liste de pointage, et NOMADE pour connaitre les stocks des articles.
MOYENS D’ACCES :

Afin d’accéder au logiciel interne à l’entreprise il y a un mot de passe et un nom d’utilisateur à saisir.

RESULTATS :

L’outil informatique m’a permis de maîtriser l’outil EXEL et NOMADE.

STOCKAGE ET DIFFUSION :
Les listes sont enregistrée sur le PC est reste a disposition de quiconque aimerai connaitre les produits ainsi que leur disponibilité (stock). Ainsi les listes sont tout de même modifiées à chaque besoin de pointage car les stocks changent.

	AUTO EVALUATION

	Bilan professionnel : Il est nécessaire de réactualiser les show room car les commerciaux doivent présenter tous les échantillons qui existent et qui sont disponibles. S’il manque des références, le commercial rate des ventes.
Bilan personnel : cette mission m’a apporté une bonne maîtrise des responsabilités, de prises d’initiatives et de travailler rapidement en toute efficacité.

	FORME PONCTUELLE

Fiche BILAN n°4
(RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom : Arbousoff
Prénom : Sharon
	UNITE COMMERCIALE :

Raison sociale : CIE & DND Sun city
Adresse : 58, rue de la belle étoile

95945 Charles de Gaulle cedex

	Intitulé de la mission :

Gestion de stocks
	Période :

17/02/09 au 02/03/09

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	S41
	Les bases de la mercatique
	x

	C21
	Assurer le fonctionnement de l’UC
	X
	S421
	La relation commerciale et son contexte
	

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	

	C42
	Assurer la qualité de service à la clientèle
	x
	S423
	La relation commerciale et la mercatique opérationnelle de l’unité commerciale
	x

	C51
	Elaborer une offre commerciale adaptée à la clientèle
	
	S424
	Le contexte organisationnel de l’unité commerciale
	

	C52
	Gérer les achats et les approvisionnements
	x
	S425
	L’évaluation des performances
	

	C53
	Mettre en place un espace commercial attractif et fonctionnel
	
	S531
	Le contexte réglementaire
	

	C54
	Dynamiser l’offre de produits et de services
	
	S532
	L’équipe commerciale
	

	C63
	Enrichir et exploiter le système d’information commerciale
	X
	S54
	L’organisation de l’équipe
	

	C64
	Intégrer les technologies de l’information dans son activité
	X
	S61
	Gestion courante de l’UC
	

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	

	
	S7
	Communication
	

	
	S82
	L’organisation de l’information
	

	
	S84
	Informatique appliquée à la gestion de la relation avec la clientèle
	X

	
	S853
	La mise en place de l’offre dans l’UC
	x

	
	S87
	Présentation et diffusion de l’information commerciale
	X

	Analyse synthétique de la mission

(contexte, degré d’autonomie, taille de l’équipe, objectifs, ressources, activités réalisées,….)

	Contexte

L’entreprise CIE & DND Sun city commercialise ses produits par le biais d’une stratégie multicanal (par le show room, par la prospection et par la vente à des centrales d’achats). Elle achète les licences des produits puis envoie celles-ci aux usines qui renvoient les matières une fois produites. A réception, un employé doit assurer un contrôle quantitatif et qualitatif de la livraison puis assurer la répartition en fonction des destinations. C’est de cette mission dont j’ai été chargée.
Degrés d’autonomie :

Au départ lors de ma formation, j’ai été accompagnée par un employé senior. Dorénavant, j’assume cette tâche en totale autonomie, ne devrant rendre des comptes à ma responsable que si des soucis se produisent ou le cas échéant en cas de besoin en assistance technique.

Ressources :

-Matériels :

Un ordinateur avec EXCEL,

Un carnet qui récapitule les codes fournisseurs.

Objectifs :

· Réceptionner en moyenne 5 ou 6 colis, c'est-à-dire signer et tamponner les BDL et bon de transporteur.

· Assurer le contrôle quantitatif et qualitatif au regard des bons de commande

· Assurer la mise à disposition des produits par rapport à chaque service.
Activités Réalisées :

1)
Réception :

A l’arrivée du livreur : tamponner les bons de livraison avant la vérification. Cette étape est essentielle car elle assure la transmission de la chaîne documentaire entre les différents acteurs (vendeurs acheteurs livreurs) ce qui est nécessaire au paiement.

2)
Ouverture des sacs et colis, répartition :

Chaque colis ayant sa destination, je vérifie qu’elle soit bien indiquée. Trois cas se présentent :

- Les articles qui sont à envoyer aux centrales d’achat sachant que chaque commerciale s’occupe d’une centrale d’achat différente. La destination du colis permet de définir la commerciale qui sera destinataire du colis.

- La PP COLLECTION est le « premier prix ». Ce sont des échantillons destinés par la suite à répondre aux demandes des centrales d’achat. Celle-ci doit donc être enregistrée dans les stocks par qualification de fichier (sous excel) et magasiné en dépôt. La qualification sur Excel se fait par catégorie (enfant fille ; enfant garçon ; bébé), par référence (cette nomenclature débute par une lettre E ou H E pour désigner la saison puis l’année puis la nationalité puis un code par catégorie tel que 0 pour bébé, 1 pour enfant.) par code fournisseur, et nom du fournisseur, (si ceux-ci n’ont pas été enregistrés), et la quantité présente.

Cette qualification étant faite, il faut apporter un article au styliste responsable de la PP COLLECTION et déposer le reste en carton au dépôt.

-La nouvelle collection fait quant à elle l’objet de création de fiches produit sur Excel. Les critères de classification dans le fichier sont des lettres P pour prochaine, E ou H pour la saison, puis l’année telle que 09. On note ensuite la référence, le code fournisseur et quantité. La fiche de produit doit comporter les codes du fichier ainsi d’un descriptif, et une photographie. Si la fiche n’en comporte pas on prend en photo tous les combo (couleur) des articles. Ces photos permettent de mettre à jour le fichier des produits. Ces articles sont à déposer dans les cartons pour commerciaux ; ils sont ouverts, à leur disposition. 10 cartons pour la collection enfants, 10 cartons bébés et 10 cartons accessoires. Avant de répartir les articles dans les cartons, il faut les enregistrer dans un second tableau qui retrace les stocks et leur emplacement.. Ce tableau est utilisé afin de vérifier si l’article n’est pas déjà déposé. Il y a 10 cases par référence. Chaque case représente un article. Quand on reçoit un article, on colore une case (s’il l’article n’a pas encore été reçu). En général, on reçoit 9 ou 10 produits dans une même référence. Si la référence est déjà présente, il est possible qu’on en ait reçu 3 ou 4. il faudrait alors compléter les autres cartons avec les produit de cette même référence et mettre le reste (s’il y en a) dans le carton des doublons.

Résultats :
Réception d’environ 5 colis par jour, aucun problème: les colis ont été livrés à temps (un mail est envoyé à chaque envoie de colis, avec la date approximative de réception).

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique par le biais du logiciel interne pour consultation des mails (envois de colis).
FONCTIONNALITE UTILISEE :

Tableaux sur EXEL pour la gestion des stocks, réception des colis et PAINT pour entrer la référence sur la photo
MOYENS D’ACCES :

Afin d’accéder au logiciel interne à l’entreprise il y a un mot de passe et un nom d’utilisateur à saisir.

RESULTATS :

L’outil informatique m’a permis de maîtriser l’outil EXEL
STOCKAGE ET DIFFUSION :
Toutes les factures reçu avec les colis sont stockes dans une case sur le bureau. A la fin de chaque mois, on les trie et dépose dans de petits cartons qui sont stocké au dépôt.

	AUTO EVALUATION

	Bilan professionnel : il est nécessaire de gérer les réceptions des colis, car il y a attente des commerciaux, donc des clients et des centrales d’achats.
Bilan personnel : cette mission m’a apporté une bonne maîtrise des responsabilités, de prises d’initiatives

	FORME PONCTUELLE

Fiche BILAN n°5
(RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom : Arbousoff
Prénom : Sharon
	UNITE COMMERCIALE :

Raison sociale : CIE & DND Sun city
Adresse : 58, rue de la belle étoile

95945 Charles de Gaulle cedex

	Intitulé de la mission :

Réalisation d’une opération de prospection téléphonique.
	Période :

06/03/09 au 10/04/09

	Compétences mises en œuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	S41
	Les bases de la mercatique
	X

	C21
	Assurer le fonctionnement de l’UC
	X
	S421
	La relation commerciale et son contexte
	X

	C41
	Vendre
	X
	S422
	La relation commerciale et le marché
	X

	C42
	Assurer la qualité de service à la clientèle
	
	S423
	La relation commerciale et la mercatique opérationnelle de l’unité commerciale
	X

	C51
	Elaborer une offre commerciale adaptée à la clientèle
	
	S424
	Le contexte organisationnel de l’unité commerciale
	X

	C52
	Gérer les achats et les approvisionnements
	
	S425
	L’évaluation des performances
	

	C53
	Mettre en place un espace commercial attractif et fonctionnel
	
	S531
	Le contexte réglementaire
	

	C54
	Dynamiser l’offre de produits et de services
	X
	S532
	L’équipe commerciale
	

	C63
	Enrichir et exploiter le système d’information commerciale
	X
	S54
	L’organisation de l’équipe
	

	C64
	Intégrer les technologies de l’information dans son activité
	X
	S61
	Gestion courante de l’UC
	

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	

	
	S7
	Communication
	X

	
	S82
	L’organisation de l’information
	X

	
	S84
	Informatique appliquée à la gestion de la relation avec la clientèle
	X

	
	S853
	La mise en place de l’offre dans l’UC
	

	
	S87
	Présentation et diffusion de l’information commerciale
	X

	Analyse synthétique de la mission

(contexte, degré d’autonomie, taille de l’équipe, objectifs, ressources, activités réalisées,….)

	Contexte

L’entreprise CIE & DND Sun city commercialise ses produits par le biais de prospection de ses commerciaux. Il s’agit ici de disposer de demande d’informations sur les besoins des prospects et négocier la vente de produit auprès des centrales d’achat et grossistes.

Degrés d’autonomie :

Après indications de mon responsable, j’ai réalisé cette tâche seule en organisant mon travail en fonction des impératifs des autres actions. Je disposais, si besoin d’aide de mes collègues et responsables.

Ressources :

-Matériels :

Un ordinateur avec EXCEL, un fax et un téléphone.

Objectifs :

Il s’agissait d’obtenir une vingtaine de demandes d’informations par mois pour proposer 15 à 20 rendez-vous et passer un maximum de commandes dans l’année.

Nous visons plus particulièrement les grandes surfaces spécialisées. Il faut proposer en priorité les collections enfants car ce sont ces collections qui comportent le plus de références, donc le plus d’articles.

Activités Réalisées :

Il s’agissait ici de respecter les étapes suivantes :

1- PREPARER LA PROSPECTION

Pour préparer cette prospection, j’ai d’abord fixé la cible : mon responsable avait choisi les grandes surfaces spécialisées commercialisant des produits en rapport avec notre univers et donc plus susceptibles d’être intéressées par notre gamme. Il m’a fallu intégrer des arguments techniques et disposer d’informations et de documentations fournies par l’entreprise.
J’ai aussi préparé les outils d’aide à la vente : fiches clients, fichiers, informations sur la clientèle.
2- CONDUIRE L’ACTION VENTE

J’ai respecté la méthodologie suivante

Prise de contact : Elle passe par

· Le sourire (qui s’entend au téléphone)

· La présentation (pour rassurer l’interlocuteur)

· La validation de son identité et de son poste

Découverte des besoins : Elle passe par

· Le questionnement grâce à des questions ouvertes et de plus en plus fermées sur les besoins, la situation actuelle et l’équipement. Cette technique est celle de l’entonnoir

· L’écoute active en déterminant les motivations subjectives (SONCAS)

· La reformulation (qui consiste à synthétiser les demandes de la clientèle avant d’argumenter)

Au bout d’une semaine je relançais et organisais un rendez-vous avec les clients potentiels.

Par la suite, je me rendais en magasin pour rencontrer l’interlocuteur et lui soumettre une proposition de commande.

Résultats :
Quantitatif : Pour les 25 demandes d’informations nous en avons eu 16, pour les rendez-vous nous avons eu la totalité de ce que nous espérions et enfin à ce jour, nous travaillons toujours avec ces clients avec lesquels nous entretenons une relation suivie.

Qualitatif : Les grandes surfaces ciblés étaient plutôt réceptives et ont commandés par la suite.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique par le biais du logiciel interne pour consultation des fiches clients, fiches produits et informations sur la clientèle.
FONCTIONNALITE UTILISEE :

Tableaux sur EXEL pour les fiches clients et informations sur la clientèle et NOMADE pour les fiches produits.
MOYENS D’ACCES :

Afin d’accéder au logiciel interne à l’entreprise il y a un mot de passe et un nom d’utilisateur à saisir.

RESULTATS :

Les fiches produits m’ont permis d’adopter une connaissance sur les tissus, l’étanchéité des vêtements, etc…

STOCKAGE ET DIFFUSION :
Les informations sur la clientèle et les fiches clients sont stockés uniquement sur les PC des commerciaux. NOMADE est accessible sur tous les ordinateurs.

	AUTO EVALUATION

	Bilan professionnel : Cette activité a montré qu’une action de prospection en proposant un avantage concurrentiel majeur (ici le vêtement enfant) peut permettre de se différencier et de mener une stratégie concurrentielle offensive latérale. Toutefois, le délai de réaction, de production sont des freins importants à la conclusion de contrats.

Bilan personnel : J’ai pu constater via cette activité que la prospection se doit de respecter une méthodologie rigoureuse dans l’approche des clients afin d’obtenir un certain degré d’efficacité.

Les commerciaux de CIE DND se déplacent souvent afin de faire connaitre nos produits aux magasins, centrales d’achats ou clients ne désirant ou ne pouvant pas se déplacer vers l’entreprise ou tout simplement pour la prospection.

CIE & DND

France

PLATEFORME Shanghai

CIE & DND

CHINE NORD Shanghai

CIE & DND

CHINE SUD Shishi

Transmission échantillon et commentaires

CIE & DND

Chine (Shanghai)

Bureau Achat et Echantillonnage

Demande échantillon

EXPEDITION

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

_1302354567.xls
Graph1

		DISNEY

		WARNER BROSS

		COPYRIGHT

		MATTEL

		RMP

		Autres

Colonne1

23030000

10810000

5640000

940000

1410000

5170000

Feuil1

				Colonne1

		DISNEY		23030000

		WARNER BROSS		10810000

		COPYRIGHT		5640000

		MATTEL		940000

		RMP		1410000

		Autres		5170000

_1302354569.xls
Graph1

		DISNEY

		WARNER BROSS

		COPYRIGHT

		MATTEL

		RMP

		Autres

Colonne1

0.49

0.23

0.12

0.02

0.03

0.11

Feuil1

				Colonne1

		DISNEY		49%

		WARNER BROSS		23%

		COPYRIGHT		12%

		MATTEL		2%

		RMP		3%

		Autres		11%

_1302354564.xls
Graph1

		Enfant

		Layette

		Sous-vêtements

		Accessoires

Colonne1

0.52

0.29

0.16

0.03

Feuil1

				Colonne1

		Enfant		52%

		Layette		29%

		Sous-vêtements		16%

		Accessoires		3%

_1302354561.xls
Graph1

		grandes surfaces spécialisées

		grandes surfaces non spécialisées

		grossistes

Colonne1

0.47

0.28

0.25

Feuil1

				Colonne1

		grandes surfaces spécialisées		47%

		grandes surfaces non spécialisées		28%

		grossistes		25%

				Pour redimensionner la plage de données du graphique, faites glisser le coin inférieur droit de la plage.

