[image: image2.emf]Part des canaux de distributions

50%

35%

15%

GMS

RHD

Autres

«
Q
N° de Matricule :

NOM :
	Date de passage* :/................/2009
	Heure de passage* :.........h.........

	Établissement d’affectation* :

 (Lycée F. Villon PARIS (Lycée Bergson PARIS

 (Lycée St Exupéry CRETEIL (Lycée Paul Eluard St DENIS

 (Lycée G. Braque ARGENTEUIL (Lycée E. Mounier CHATENAY

 (Lycée Parc de vilgenis MASSY

	Catégorie du candidat :

 (Scolaire (Ex-Scolaire

 (Formation continue (Ex-Formation continue

 (Apprenti (Ex-Apprenti

 (Enseignement à distance (Expérience professionnelle

[image: image3.emf]Part des produits dans le chiffre d'affaire

3%

4%

45%

48%

Fruits

Légumes

4ème gamme

5ème gamme

Partie « contrôle du dossier d’ACRC »

[image: image4.png]

ATTESTATION DE REALISATION DE CONTRAT

	· CANDIDAT :

NOM : TASSIN
PRENOM(S) : / Né(e) le : 0/08/1986
ADRESSE :

	ENTREPRISE :

	SIGNATURE du responsable attestant les informations ci-dessous (date + cachet) :

	· ATTESTATION DE REALISATION DU CONTRAT : du 01/08/2007 au 31/07/2009
· LIEU DE REALISATION DU CONTRAT (UNITE COMMERCIALE) :

	

	ETABLISSEMENT DE FORMATION :

	 SIGNATURE du responsable (date + cachet) :

[image: image5.png]hartre\;k
£

EURE-
ET-LOIR

.

Orléans

Attestation de conformite du dossier D’ « A.C.R.C»
	
	UNITE COMMERCIALE :

	Relations clientèle (1)
	Management
opérationnel de l’équipe
commerciale (1)
	Fiche Bilan N°
	Intitulé de la mission

	(
(
(
(
(

	(
(

	1

2

3

4

5

1

2
	Vente en unité commerciale
Réalisation d’une étude de satisfaction clientèle
Implantation de linéaire
Prospection clientèle
Organisation d’une animation commerciale
Organisation d’une réunion commerciale
Intégration d’un nouvel employé

	Relations clientèle (1)
	Management
opérationnel de l’équipe
commerciale (1)
	Nature de l’activité ponctuelle

	(
(

	(

	· Visite de la CCI
· Visite du salon Sirha a Lyon
· Magasinage

	CERTIFICATION DE L’ENSEMBLE DES MISSION ET ACTIVITES FIGURANT SUR CE DOCUMENT

	Nom et signature du tuteur + cachet de l’entreprise
	Nom et signature du formateur + cachet de l’établissement de formation

	
	

(1) cocher le domaine concerné par la mission ou l’activité ponctuelle1

[image: image6.jpg]

Partie « support de l’épreuve d’ACRC »

1- DESCRIPTIF DE L’UNITE COMMERCIALE
1.1 CONTEXTE GEOGRAPHIQUE
La société Colom Alberti est une entreprise qui commercialise ses produits en Business to Business principalement (commerce de gros des fruits et légumes frais auprès des entreprises ainsi que des produits de 4ème et 5ème gamme) par le biais d’une stratégie multi-canal. Elle dispose d’un espace de vente de type entrepôt pour la vente en détail à destination des clients « petits comptes » (les particuliers ainsi que les commerçants itinérants de type vente sur marchés) qui viennent effectuer leurs commandes. Les grands comptes eux sont travaillés par le biais de la vente itinérante. Ce sont particulièrement les GMS (Grandes et Moyennes Surface) et les RHD (Restauration Hors Domicile) qui sont prospectés et suivis de cette manière. .

L’unité commerciale

La société Colom Alberti se situe dans la zone industrielle de la Prospective à Bourges. Notre entrepôt s’étend sur une surface de 5300 m² qui se compose de la manière suivante :
· une partie bureau (300m²) qui sert à la facturation, la prise de commande, la réception des clients.
· une partie dépôt (5000m²) dans laquelle le client est accueilli par le vendeur magasin qui s’occupe de le servir.

1.1.1 Les moyens d’accès et les horaires d’ouverture
Les moyens d’accès
Les chauffeurs qui livrent l’entrepôt accède a la société par l’avenue de la prospective .Ils déchargent la marchandise par l’un des quais de réception .Pour les clients ainsi que pour le personnel il y a un parking d’environ cinquante places dans la logique de Trujillo « No Parking No Business ».
Les horaires d’ouverture
L’entrepôt est ouvert :
Pour les particuliers : les lundi, mercredi et vendredi de 14h à 17h.

Pour les professionnels : du lundi au vendredi de 13h30 à 18h30.

Ces horaires ont été choisis pour privilégier les livraisons clientèles effectuées de 22h à 12h pour les grands comptes principalement. Les personnes se déplaçant sont des « petits comptes » qui viennent chercher les produits et sont servies après les GMS et RHD. La part dans le Ca de l’entreprise justifie cette différence de méthodes de commercialisation selon le profil client.

Pour ce qui est des employés, l’entrepôt est ouvert 24h/24, 7j/7 réparti de la manière suivante :
1h30-8h30
inventaire magasin et agréage.
3h30-12h
agréage.

12h30-20h
vente magasin.

11h30-18h30
approvisionnement plus gestion du stock.
18h30-1h30
 préparation de commande.
Pour les chauffeurs le travail est répartie par tournée .L’heure de départ est différente selon le trajet a effectué.

Cette répartition des équipes a été mise en place afin de répondre au mieux aux besoins des clients et s’adapter à leurs attentes.

En ce qui concerne les bureaux les horaires sont les suivants : 8h-12h 14h-17h afin de traiter l’ensemble des demandes en temps réel.
1.1.2 La zone d’activité

[image: image7.emf]Part des produits dans le chiffre d'affaire

3%

4%

45%

48%

Fruits

Légumes

4ème gamme

5ème gamme

[image: image8.emf]Part des canaux de distributions

50%

35%

15%

GMS

RHD

Autres

[image: image9.jpg]

De par la stratégie multi canal déjà définie plus haut, on peut définir à la fois une zone de chalandise pour la clientèle locale et une zone de prospection telles que définies ci-dessous :

En ce qui concerne la zone de chalandise, l’analyse suivante peut être effectuée de la manière suivante :

[image: image1.png]

1.2 CONTEXTE ORGANISATIONNEL

1.2.1 Le réseau auquel l’unité commerciale appartient
La société Colom Alberti est une SAS de 60salariés au capital de124800€, elle appartient au groupe Mag (holding). Colom Alberti est adhérent indépendant du groupe Créno, premier groupement français de commerce de gros de fruits et légumes frais. Créno fédère 43 distributeurs régionaux indépendants en fruits et légumes frais ainsi que 15 distributeurs en produit de la mer. L’originalité de Créno consiste à allier la force et puissance d’un groupe structuré à la réactivité et à la souplesse de PME régionales à taille humaine
1.2.2 L’équipe commerciale
A) ORGANIGRAMME LOCAL

B) Répartition des tâches

-Le Président du groupe MAG : Etienne GILLES pilote la stratégie de l’entreprise et coordonne les différentes entités du réseau en réalisant des arbitrages appropriés.
-Le directeur de site : Philippe PARNAUDEAU assure la direction de l’entreprise. Il supervise le travail des équipes et réalise des points d’étapes via des outils de gestion d’employés tels le tableau de bord.
-Le responsable achat : Jean Charles COLOM gère les approvisionnements au quotidien des fruits et légumes frais. Il assure également les achats, la mercatique des achats à long terme
-Le responsable commercial : Eric RADUJET dirige les équipes commerciales, fixe des objectifs et gère la logistique de l’entreprise.
-La responsable RH : Adeline millet s’occupe du recrutement, et mesure les indicateurs sociaux de l’entreprise dans une logique de gestion employé..Mme Millet est également relais qualité. C’est à dire qu’elle assure le respect des contraintes commerciales, logistiques, et opérationnelles du groupe .
-Le responsable comptable : Daniel FERREIRA est le chef comptable et s’occupe du réseau informatique de l’entreprise.
Les commerciaux assurent l’optimisation d’un portefeuille client ainsi que la démarche CRM (Custer relation ship management) de l’unité commerciale .Les commerciaux GMS s’occupent des clients ayant une unité commerciale (Carrefour, Vival, panier sympa etc..) et les commerciaux RHD ont une double cible : celle qui travaille dans la restauration (Buffalo grill, campanile) ainsi dans les cantines collectives type Sodexho.

C) Animation de la force de vente
Rémunération

Pour les commerciaux la rémunération se fait à partir d’un fixe auquel peuvent se cumuler une prime d’objectif mensuel Tout les autres employés sont rémunérés sur la base d’un salaire fixe.
Réunions :

Nous avons deux types de réunions .Tout les matins nos acheteurs nous font un briefing sur la marchandise, ils nous informe des prix et nous expliquent sur quel produit il faut insister au niveaux des clients. Et tout les mardi nous avons une réunion des ventes (bilan des ventes de la semaines , organisation de la semaine suivante).
Management :
La gestion des décisions et de l’assortiment est fortement centralisée puisque l’unité commerciale dépend d’un groupe international. Malgré tout, des nuances locales dans les choix de l’assortiment sont possibles en fonction de la zone d’attractivité et de chalandise. Le management du personnel est largement directif et le taux d’encadrement de l’équipe commerciale permet facilement l’atteinte de résultats.

1.3 CONTEXTE COMMERCIAL

1.3.1 Historique

Colom Alberti a été créer en 1948 à partie d’une association de famille (la famille Colom et celle d’Alberti).Colom Alberti est au départ une grande épicerie installée dans le centre ville de bourges (rue littré).C’est une épicerie spécialisée dans la vente d’agrumes .En 1953 le magasin s’agrandit et la croissance du chiffre d’affaires ne cesse d’augmenter .Les deux familles sont à la recherche de nouveaux locaux car leur épicerie devient trop petite .Il déménage et s’installe cours Avaricum rue de Bouillet toujours dans le centre ville de Bourges.
En 1969 Colom Alberti trouve de nouveaux locaux et s’installe dans la zone industrielle de l’avenue de la Prospective. Colom Alberti choisit cette zone industrielle pour ces vastes locaux afin de faire face a l’augmentation des ventes, mais aussi pour la proximité de lignes de chemins de fer qui pourront favoriser le transport des marchandises .En 1976 notre entreprise commence a être confronté de plus en plus aux concurrents qui se développent eux aussi…L’entreprise décide alors d’adhérer au groupe Créno .C’est un groupe constitué d’environ quarante sociétés distributrice de fruits et légumes en France.
En 1991 Colom Alberti deviens une SA au capital de 624000 fr .Colom Alberti fête ses 50 ans de création et développement en 1998.2002 Colom Alberti change de statut et deviens une SAS au capital de 1248000€et en 2007 Colom Alberti est cédé a une holding « Groupe Mag ».

1.3.2 Chiffres clés

Répartition du CA en 2006
	
	Fruits et légumes

	Chiffre d’affaire
	1257500€

	Tonne
	9610 tonnes

	Marge brut en K€
	3648k€

Répartition de la clientèle :

 Analyse de la gamme

1.3.2 Méthode de vente
Les méthodes de vente sont de deux types :

- le face à face en unité commerciale physique par le biais du respect de la démarche de prise en charge du client

- le démarchage client qui utilise les techniques de l’entonnoir.

133 Marchandisage

Marchandisage d’organisation : Ce type de marchandisage vise à implanter les produits en fonction des espaces de vente (le zoning). La particularité de l’implantation en entrepôt chez Colom ou chez le client c’est qu’elle est saisonnière. Il faut bien entendu respecter une logique d’implantation qui consiste à donner un aspect séduisant au linéaire tout en respectant la démarche d’achat du client (les associations sont importantes dans le cadre de la logique de caddie). C’est ce même type d’implantation qui est pratiquée dans les GMS mais forcément adapté à l’environnement et au matériel.
Marchandisage de séduction : L’objectif est de théâtraliser l’offre par l’utilisation de support d’exposition qualitatif par le type de matériaux ou les formes (tonneau, charrettes etc..) afin de rendre le rayon attractifs et vendeur.
1.3.4Analyse concurrentielle
Le principal concurrent de notre société n’est autre que notre voisin : Pomona.
	Concurrents
	Produits
	Prix
	Commercialisation
	Communication

	Pomona
	Fruits, légumes, surgelés,fleurs
	Prix moins cher car produit livré donc moins de fraicheur
	Groupe intégré (terre azur, passion froid ,épisaveur , crudette)
	Communication par les médias

	COLOM ALBERTI
	Fruits, légumes,4ème et 5ème gamme
	Prix plus cher mais produit plus frais.
	Groupement d’indépendant savoir mis en commun avec les entreprises du groupe
	Communication par la force de vente

Système d'Information Commerciale

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 entrepôt

	Demande de prix, Prise de commande, suivi des commandes, demande de visite d'un commercial. Informations sur la concurrence.
Demande d'information sur les produits et commandes.

	Réception de l'appel ou du fax par la secrétaire commerciale, puis transmission vers le commercial concerné.
Réponse par le commercial en face à face

	Force de vente

- Compte rendu des représentants suite à visite clientèle

- Elaboration des dossiers clients
	Information sur les attentes de la clientèle, relevé des actions de la concurrence par observation des implantations magasins. …

Historique des relations et des demandes de devis
	Rapports de visite remis après chaque visite lors d’un entretien oral avec le responsable.

Ces informations sont stockées sur Un progiciel interne de gestion clientèle

(navision))

	Marché et environnement
· Le réseau CRENO

· La presse spécialisée
· Les fournisseurs

	Informations sur les techniques d’implantation linéaire

Veille concurrentielle et commerciale sur le RHD

Informations sur les tendances du marché et la politique de prix
	Le responsable commercial est invité en réunion et retransmet l’information de manière descendante.

Lecture par les membres de l’équipe de RHD

Les acheteurs disposent de l’information lors des négociations et la redescendent lors des réunions hebdomadaires

	Les données structurées proviennent d’une démarche de collecte d’informations auprès de trois sources principales

- acheteurs, vendeurs par le biais des relations avec les partenaires de l’uc mais aussi le groupe par sa configuration et son apport d’informations descendantes

2. Le traitement de l'information

	Système informatique et techniques utilisées.

	Service
	Matériel
	Logiciels

	Le service commercial

	8 PC récents connecter a internet
1 imprimante laser noir et blanc
	Navision logiciel interne
Word : traitement de texte

Excel : tableur grapheur

	Le service achat
	2 PC récent

1 imprimante laser noir et blanc
	Navision : consultation stocks

 Mémo

	Le responsable commercial
	1 PC portable

1 PC récent connecté à internet

1 imprimante laser noir et blanc

	Navision logiciel interne

Word : traitement de texte

Excel : tableur, grapheur

	· L'ensemble des postes est relié en réseau câblé via un concentrateur.

· L'imprimante laser noir et blanc est partagée

Formation et compétence du personnel
Les commerciaux

-les télévendeurs maîtrisent parfaitement le système informatique et le logiciel interne Navision. Ils sont amenés à se servirent de logiciel autre tel que Word, notamment pour certaines offres ou des courriers clients, ou Excel au niveau de la création de tableau pour les promotions, ou pour établir les résultats des ventes.

-le représentant à lui aussi une bonne maîtrise de l’outil informatique mais rédige le plus souvent des rapports écris suite à ses visites en clientèle, étant donné qu’il est le plus fréquemment sur la route

L’acheteur
Ils utilisent Navision pour avoir la vue sur les disponibles et les mouvements de stocks. Ils se servent de SAP mais aussi de Mémo, courrier électronique interne, pour la consultation des prix de cession de chaque mois, ainsi que les « stocks level ».

Le responsable d’agence

Il a une très bonne maîtrise de l’outil informatique, a recours également au logiciel interne SAP pour les manipulations quotidiennes basiques, utilise les logiciels tel que Word (traitement de texte) pour la rédaction de lettre de service, Excel (tableur grapheur), pour l’analyse des ventes. Le responsable a lui aussi la vue sur GPAO pour les stocks centraux et le logiciel interne SAP.

	L'analyse organisationnelle

	Les acteurs
	Rôle au sein du SIC
	Accès aux informations

	Le directeur de site
	Il est responsable des orientations stratégiques de l'entreprise.
	Accès à toutes les informations commerciales.

	Le représentant
	Il est chargé de l'organisation du reporting et de la relation directe avec la clientèle
	Accès à toutes les informations produits

	Les commerciaux
	Tâches de contact avec la clientèle (appels téléphoniques, mail, courrier) et participe à la diffusion entre les acteurs
	Accès à toutes les informations produits

	L’acheteur
	Il s’occupe des stocks et réapprovisionnement, il est en contact avec les fournisseurs et les transporteurs
	Accès à certaines informations administratives et gère le service achat.

	La diffusion de l'information dans l'entreprise

	Support
	Cible et Objet
	Modalités

	Reporting
	Force de vente: organiser le travail des vendeurs et commerciaux
	Réunion ou mise en point une fois par jour

	Formation
	Ce sont des formations produits ou sur le logiciel interne Navifresh
	Elles ont lieux au sein de l’entreprise et sont assurer par le responsable commerciale

	Intranet
	Force de vente
	Toutes les informations sur le réseau et les produits

	Il s'agit d'une entreprise qui bénéficie de la diffusion de l’information structurée par son réseau et l’usage des NTIC

	Bilan

	Atouts
	Axes d’amélioration

	- bonne connaissance des produits, et des formations régulières

- utilisation des NTIC et sauvegarde des informations
	- utilisation de logiciels de géomercatique

- utilisation de progiciels de gestion de stock

Conclusion
Ainsi Colomb Alberti semble bénéficier des avantages d’un réseau qui lui permet la collecte et la transmission de l’information efficace ainsi qu’une utilisation adaptée des NTIC. Toutefois il semble qu’une meilleure segmentation de la transmission de l’information soit nécessaire afin de sélectionner d’avantage les destinataires en réfléchissant à une meilleure adéquation entre le destinataire et la cible. Cette analyse en termes de micro-environnement est aussi utile quant à l’utilisation de logiciels de géomercatique.

	FORME PONCTUELLE

RECAPITULATIF DES ACTIVITES PONCTUELLES ET DES MISSIONS

CONFIEES DANS LE CADRE DES RELATIONS AVEC LA CLIENTELE

	STAGIAIRE

Nom : TASSIN
Prénom : Arnaud

	UNITÉ COMMERCIALE

Raison sociale : COLOM ALBERTI

Adresse : 107 Avenue de la Prospective

 18000 Bourges

	FICHES BILAN

	N° de fiche

	Intitulé de la mission
	C21

	C41
	C42
	C5
	C63
	C64

	1

2

3

4

5

	- Vente en unité commerciale

- Réalisation d’une étude de satisfaction clientèle

- Implantation de linéaire

- Prospection clientèle

- Organisation d’une animation commerciale
	X

	X

X
	X
X
	X

X
X
	X

X

X

X
	X

X
X

X
X

	ACTIVITÉS PONCTUELLES

	Intitulé de l’activité
	C21
	C41
	C42
	C5
	C63
	C64

	Visite de la CCI

Visite du salon Maisons & Objets

Magasinage
	
	X
	
	X
	X
	

	UTILISATION DU SYSTÈME D’INFORMATION COMMERCIALE

	FICHE 1 Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Navifresh, pour consultation de différentes données : fiche client, disponible produit…
FICHE 2 : Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Navision, pour la recherche des produits (code, référence et rotation des stocks..) et recherches des données sur les clients (fiche synthétique client), logiciel de tableur Excel pour la création de l’offre de prix.

FICHE 3 : Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Navision, pour la saisie des résultats du comptage et l’édition des feuilles de comptage.

FICHE 4 : Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Navision, pour consultation produit (stock), vu sur le logiciel GPAO pour voir les stocks disponibles sur les sites fournisseurs à Rungis, intranet.
FICHE 5 : Utilisation du logiciel de traitement de texte Word pour la mise en page du guide d’entretien. J’ai eu recours à Internet grâce à cela j’ai pu avoir une première approche sur les entreprises (pour celles qui disposent d’un site),

	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 : TASSIN
Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI
Adresse : 107 Avenue de la Prospective
 18000 Bourges

	Intitulé de la mission : Vente en unité commerciale

	Période : du 24 septembre 2007 au 10 avril 2009

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	S 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
	

	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’informations commerciales
	
	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
	

	
	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

• Les produits vendus par l’unité commerciale sont des fruits et légumes de première et quatrième gamme. De ce fait, il est nécessaire de réaliser de manière régulière des ventes afin d’écouler ceux-ci durant leur durée de vie limitée ainsi que de renouveler le stock

Degré d’autonomie

Cette mission s’accomplit de manière autonome sous la responsabilité de mon commanditaire après avoir reçu une formation à l’argumentaire et aux conditions spécifiques de la commercialisation.
Objectifs

-L’objectif est de réaliser un CA quotidien de 500 euros. Je vendais en particulier des produits de fruits de saison.

Ressources

• Recours au téléphone, au fax, à l’imprimante. • Utilisation d’un ordinateur par le biais du logiciel interne à l’entreprise (NAVISION)
Activités Réalisées

Activités réalisées :

-A) Préparation

Je me suis familiarisé avec les outils de commande du magasin, le CAP (caractéristique ,avantage ,preuve) cette argumentaire est limité étant donné la nature du produit et la connaissance qu’en ont les clients.
Puis j'ai suivi les étapes de la vente

- Prise de contact :
Lors de cette étape il est nécessaire de respecter la règle des 4x20

- 20 premiers mots : il ne faut poser que des questions ouvertes. Ici je posais comme question comment puis je vous aider ? en tenant compte du caractère déterminé et expéditif de la clientèle.
- 20 premières secondes : L’ambiance de l’acte de vente est liée à l’approche de la clientèle. Il ne faut pas que le client attende étant donner la nature de son activité professionnelle et des produits qui ont une durée de vie de 48h.
- 20 premiers gestes : La poignée de main cardiale et chaleureuse est primordiale afin d’établir un bon contact avec la clientèle.
- 20 premiers cm² du visage : il est nécessaire de regarder le client dans les yeux afin d’établir un contact franc et direct.
Questionner le client pour découvrir le besoin

Pendant ce questionnement, il est nécessaire de pratiquer l’écoute active et déterminer les motivations subjectives du client parmi les suivantes : la sécurité, orgueil la nouveauté, le confort, l’argent , sympathie. Les questions posées etaient des questions alternatives d’orientation et d’approfondissement .Ces questions pratiquées selon la logique de l’entonnoir m’ont permis de déterminer les besoins du client ainsi que partir a la cueillette des oui .
la reformulation

- la reformulation pour être bien compris du client. Ici je reformulais les besoins du client.

Ex : Donc vous rechercher des produits de saison pour votre rayon ?ainsi que des nouveautés qui vous permettraient d’accroitre votre chiffre d’affaire ?
L’argumentation

Les caractéristiques des produits : description du produit, qualité gustative, tenue du produit dans le temps etc…
Le traitement des objections

réelles et fondées : la solution proposée ne correspond pas à ce qu'attend le client.

Dans ce cas la je perçois la nature de l’objection réelle du client et le rassure à ce propos.

L’annonce du prix

En ce qui concerne l’annonce du prix, je laisse le client regarder par lui-même, et je retravaille le prix selon la demande.
La conclusion de la vente

 Quand je détectais un signal d’achat , il était nécessaire d’aboutir à la conclusion en employant l’une des techniques suivantes :

 Poser une question alternative :cette question laisse le choix entre deux proposions d’achat.

 Faire comme si. :Je considère que le client est acheteur et remplit le bon de commande sans demander son accord verbal.

 Se taire : Il s’agit de laisser l’initiative de la conclusion au client. Une fois les dernières objections traitées, je considérais qu’il n’y a plus rien à ajouter.

ETAPE 8 L’accompagnement en caisse

Il s’agit de ne pas s’éterniser et de :

- rassurer et féliciter le client sur son choix ; ne jamais revenir sur un point de l’argumentation (une nouvelle objection peut survenir) ;

- saluer chaleureusement ;

Résultats :

Quantitatifs : L’objectif de la vente qui était de 500€ à été atteint et dépassé.

Qualitatifs : Grace a cette vente en entrepôt, j’ai fidélisé les clients et intégré 15 nouveau clients dans notre entreprise.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Navifresh, pour consultation de différentes données : fiche client, disponible produit…
FONCTIONNALITE UTILISEE :

J’ai utilisé différentes fonctions sous Navifresh comme les fichiers CLIENT (fiche synthétique client), STOCK/ARTICLE (consultation stocks disponible), VENTE (saisie de commande client), le logiciel Excel pour le calcul du chiffre réalisé.
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. La consultation également d’un barème de prix sous support papier

RESULTATS :

L’outil informatique m’a permis de créer une commande client, d’avoir un suivi sur les différents produits, et de consulter les fichiers clients

STOCKAGE ET DIFFUSION :

Le stockage des commandes ou autre demande de prix, les doubles de factures et bordereau de livraison sont archivés dans des dossiers suspendus, il y aussi un stockage informatique ou toutes les données sont conservées sur ordinateur.

	Auto évaluation

	Bilan professionnel :

Il est nécessaire d’établir un suivi client, de le fidéliser en lui proposant les offres qui lui sont propres selon ses attentes et ses besoins. Il est important également de le rassurer en gagnant sa confiance.

Bilan personnel :

Au cours de cette mission j’ai pu réaliser un total suivi client à travers diverses démarches. Il ne faut pas négliger le contact client et toujours rester sociable et sympathique afin que le client garde une relation durable avec ses interlocuteurs.

	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 : TASSIN

Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI

Adresse : 107 Avenue de la Prospective

 18000 Bourges

	Intitulé de la mission : Réalisation d’une Etude de satisfaction clientèle
	Période : du 27 novembre 2007 au10 décembre 2007

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	SS41
	Les bases de la mercatique
	X

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

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	X

	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
	X
	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
	

	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 : Suite a une baisse du chiffre d’affaires et de la fréquentation de la clientèle, et dans le cadre d’une hausse importante des matières premières, mon commanditaire a cherché à en connaître les raisons. C’est pourquoi il a souhaité interroger la clientèle sur une période de cinq jours via une étude primaire par le biais d’une étude de satisfaction clientèle.

Degré d’autonomie : J’ai été chargé par mon chef de secteur de réaliser cette enquête. Toutefois à la fin de la période j’ai du remettre un compte rendu à mon chef de secteur.

Objectifs Quantitatifs et qualitatifs :

J’ai eu 10 jours pour interroger 180 personnes.

Je devais mesurer des taux bien précis dans le service clientèle du magasin, et en ce qui concerne l’offre de produits (taille de l’assortiment, qualité etc..). Cela fin de procéder à des recommandations précises suivies d’effet.

Ressources :

- matérielles : Cette activité a nécessité un ordinateur et une imprimante afin d’élaborer et d’imprimer les questionnaires. Environ 300 feuilles au format A4 ont été nécessaires.

 - humaines : Cette activité a mobilisé deux personnes durant les cinq jours d’interrogation de la clientèle.

Activités réalisées :

J’ai prélevé un échantillon représentatif de la population mère puisque je ne pouvais interroger toute la population mère (clientèle magasin)
1 - Echantillonnage

a) Choix de la méthode d’enquête : N’ayant pas de liste de la base de sondage, il s’agissait donc d’une méthode non probabiliste.

b) Calcul de la taille de l’échantillon : N’ayant pas de budget alloué à l’opération et dans un souci de représentativité, j’ai choisi la méthode logistique qui correspond à la formule suivante N= Nombre d’enquêteurs x nombre jours enquête x nombre heures enquête x nombre questionnaire par heure. Sachant que le délai qui m’était alloué était de 10 jours, que l’équipe d’enquête disponible était de 3 personnes, que le nombre d’heure d’enquête était de 2 heures, et qu’un test de questionnaire avait montré une moyenne de trois. 10x3x2x3 = 180

c) Choix de la méthode d’échantillonnage : Sachant que les données fournies sur la clientèle risquaient de ne plus être significatives étant donné l’ancienneté, je ne disposais pas d’informations me permettant d’établir le profil de la population mère. Je ne pouvais donc appliquer avec certitude la méthode des quotas. Néanmoins, pour respecter le caractère aléatoire de l’enquête, la méthode des itinéraires a été choisit à l’intérieur du magasin, donc ici j’ai effectuée une demi-journée par univers en finissant après les caisses. Ce choix étant d’interroger des personnes qui viennent en magasin pour regarder et effectuer les achats. Car si j’interrogeais les clients après leurs achats je n’aurais pas touché toute la clientèle.

2 Le questionnaire

a) choix de la méthode d’administration. Différentes méthodes étant possibles, il a fallu faire un choix raisonné pour adopter la méthode la plus appropriée. J’ai choisi le face à face, pour obtenir le plus de réponse possible, le coût était le moins cher et je pouvais avoir une clientèle qui était en situation d’achat.

b) Rédaction du questionnaire

J’ai rédigé celui-ci en reprenant les bases suivantes (introduction, corps du questionnaire qui interrogeait sur les produits, la qualité de service, le rapport commercial, conclusion). Puis je l’ai rédigé sur sphinx

c) Validation : Avant d’aller plus loin j’ai présenté le questionnaire à mon commanditaire pour accord. Dès celui-ci obtenu j’ai testé le questionnaire sur 5% de l’échantillon. Les résultats n’ayant pas montré de changement à effectuer j’ai pu passer à l’étape suivante

d) Administration et dépouillement : J’ai préparé un planning d’administration remis aux enquêteurs et procédé à l’administration et au dépouillement.

e) Analyse : j’ai procédé à l’analyse du questionnaire par des tris à plat et tris croisés, grâce à Sphinx et ainsi déterminé un diagnostic et j’ai remis un rapport d’étude remis aux commanditaires puis j’ai procédé à des recommandations qui seront présentés dans les résultats

Résultats :
Cette étude a révélée plusieurs points faibles : les produits ne sont pas toujours bien implantés en rayon, certains ne sont pas bien connus de notre cible. Les recommandations proposées sont de refaire une implantation et d’envisager des moyens de communication push pour mettre en avant le produit.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE
type d’utilisation du sic :
Utilisation de l’outil informatique avec le logiciel SPHINX

FONCTIONNALITE UTILISEE :

J’ai utilisé les différentes fonctionnalités de SPHINX (création du questionnaire, saisie des réponses, analyse et dépouillement) afin d’élaborer le questionnaire

MOYENS D’ACCES :

PC, équipé du logiciel accessible depuis mon propre pc.

RESULTATS :

Cela m’a permis d’élaborer le questionnaire ainsi que les statistiques de l’étude

STOCKAGE ET DIFFUSION :

Le stockage a été fait sur le pc et sur une clef USB et la distribution sous forme de format papier par un rapport d’enquête remis à mon commanditaire.

	Auto évaluation

	Bilan professionnel : Une étude de satisfaction permet de mesurer la satisfaction et de favoriser la fidélisation. Et d’améliorer l’activité du rayon

Bilan personnel : J’ai personnellement remarqué que la collecte d’informations doit être suivie d’actions spécifiques pour tenir compte de la démarche clientèle

	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 : TASSIN
Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI
Adresse : 107 Avenue de la Prospective

 18000 Bourges

	Intitulé de la mission : Implantation de linéaire
	Période : : du 15 février 2008 au 03 mars 2008

	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
	
	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
	X
	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
	

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

	C63
	Enrichir et exploiter le système d’informations commerciales
	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
	X

	
	S65
	Evaluation des performances de l’UC
	X

	
	S7
	Communication
	

	
	S82
	L’organisation de l’information
	

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

	
	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,….)

	

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	Contexte :

L’entreprise Colomb Alberti réalise des actions de marchandisage auprès de clients grands comptes tels qu’Intermarché. Cette grande distribution demande des services de réimplantation lors des changements de saison. De plus lors de l’étude de satisfaction, celle ci a démontrer que certains produits n’étaient pas bien implantés. Mon responsable m’a chargé de la réimplantation du linéaire Fruits et légumes .
Degré d’autonomie :

J’ai la responsabilité de l’action mais ai disposé de la formation préalable d’un collègue qui a travaillé au préalable dans la grande distribution.
Objectif :

Les objectifs de cette activité sont :

-mettre en valeur la nouvelle saison en respectant les principes de base du marchandisage de séduction et susciter l’achat d’impulsion en proposant une présentation attractive des produits à travers un facing simple et original utilisant les techniques de séduction

-implanter 16 produits dans les fruits et 19 dans les légumes.

-Obtenir un accroissement du CA de et écouler la moitié du stock dans les deux catégories.

Ressource :

Je disposai pour cette mission de résultat des ventes du rayon, segmenté par catégorie Ainsi que les quantités pour chaque produit et de la marge dégagée.

Activités réalisées :

Pour effectuer la réimplantions du linéaire il faut procéder par étape :

-Tout d’abord, j’ai établi un relevé de la situation actuelle du linéaire afin d’en établir les conditions d’allocation actuelle ainsi que celles à venir. Pour cela, il fallait déterminer la place à accorder à chaque produit car la place est mesurée en linéaire développé (linéaire au sol x nombre de niveau). Pour cela, j’ai utilisé en fonction des données de vente les indices de sensibilité et notamment l’ISG ou indice de sensibilité globale (ISG=ISCA x ISMB x ISQ). Puis j’ai aussi déterminé l’allocation linéaire optimum.

-L’implantation du rayon obéit à plusieurs critères : critères saisonniers, le sens d’arrivée du client dans le rayon, la place des zones de pesées, le respect logique des familles, le contraste des couleurs par familles de produits, l’emplacement des promotions

Une bonne implantation favorise l’achat de produits complémentaires et imprévus. J’ai donc réfléchi aux techniques ordinaires qui sont :

Pratiquer l’implantation croisée avec éventuellement d’autres rayons du point de vente. Ainsi pour dynamiser la vente de fraises, on peut « importer » du rayon laitier des bombes de crème fouettée sous pression et les associer physiquement sur le rayon. C’est une suggestion de dégustation.

Marier les couleurs. La lisibilité du rayon se distingue par les oppositions de couleurs. Les familles représentées côte à côte doivent être de couleur différentes.

Alterner les produits à fort potentiel avec les produits exotiques. Il est improductif de regrouper poires / pommes / bananes. Mieux vaut y insérer des produits moins courants (mangues, grenadilles, mangoustans) qui ont ainsi toutes les chances d’être vus, condition préalable à l’acte d’achat.

-une fois ces choix faits j’ai fait valider le planogramme par mon tuteur.

Le balisage : j’ai installé la PLV dans les rayons ainsi que du mobilier d’exposition
Résultat :

- en terme de chiffre d’affaire le rayon a obtenu un résultat de 2450 € 63% du stock qui a été écoulé.

- le nouveaux rayon a connu un franc succès, puisqu’au court de cette période le CA du rayon s’est placée en numéro 1 des ventes du magasin.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise NAVIFRESH pour la consultation des données.

FONCTIONNALITE UTILISEE :

La fonctionnalité principale utilisée a été la vérification des stocks disponibles

MOYENS D’ACCES :

Le logiciel est accessible via l’ordinateur de la caisse.

RESULTATS :

J’ai pu consulter les disponibilités des produits et procéder à l’encaissement de produits qui ont pu être déduit des stocks

STOCKAGE ET DIFFUSION :

Elles sont enregistrées sur l’ordinateur. Toutes les opérations effectuées au cours d’une journée, sont stockées et conservés sur un support papier.

	AUTO EVALUATION

	Bilan professionnel :

Cette activité a permis de mettre en valeur la nouvelle saison et a permis de consolider les rapports professionnels avec le client
Bilan personnel :

Cette activité m’a permis de me rendre compte que l’implantation d’un nouveau linéaire peu avoir une certaine répercutions sur le chiffre d’affaire, mais également que le visuel et la qualité de la présentation sont des critères très important pour le client.

	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 : Tassin

Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI

Adresse : 107 Avenue de la Prospective

 18000 Bourges

	Intitulé de la mission : Prospection clientèle

	 Période : : du 27 novembre 2008 au 10 décembre 2008

	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
	
	S421
	La relation commerciale et son contexte
	X

	C41
	Vendre
	
	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
	

	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
	

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

	C63
	Enrichir et exploiter le système d’informations commerciales
	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
	

	
	
	
	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 :
 Mon entreprise commercialise des fruits et légumes en gros pour toutes la GMS ainsi que la RHD une partie des ventes s’effectue en entrepôt l’autre par le biais de la prospection .L’étude de satisfaction a démontrer que certains clients potentiel éloignés de la zone de chalandise ne nous connaissent pas. Il faut donc démarcher ces entreprises et je le fais par la prospection physique de la clientèle.

Degrés d’autonomie

Le directeur commercial attribut un secteur à chaque commercial, qui doivent eux même se rendre sur le terrain pour qualifier ou susciter l’intérêt des prospects contactés.

Objectifs

- Qualitatif : Acquérir de nouveaux contrats auprès des restaurants et magasins ,qualifier leur intérêt afin de les relancer éventuellement par la suite. Un rapport donc établit en fin de semaine et transmit au directeur commercial.

- Quantitatif : rencontrer au moins 8 prospects par semaine, 2 par jour, pour aboutir a un contrat de vente par semaine.

Ressources

•Outils utilisés : PC avec Internet haut débit, fiches clients, téléphone.

•Poste informatique + création de fichiers contact dans Navision.
Activités Réalisées

J’ai respecté les étapes suivantes :

- Au départ, il s’agissait de sélectionner un fichier de prospects en fonction d’un secteur d’activité géographique qui m’était donné par mon patron par le biais d’Internet .J’ai donc qualifié ce fichier et obtenue un taux de validité de 80%.
- En suite, il s’agissait de prendre contact avec le client pour une présentation de la gamme et des services sur le terrain en utilisant un GET.
- Il fallait aussi prendre note des besoins des clients en fonction de la gamme des produits voulue et du budget consacré à cela, afin de leur présenter des produits leurs correspondant.

- les informations prises au préalable sur les produits, une fois en rendez-vous avec le client, je pouvais traiter les objections et convaincre le prospect par un argumentaire adapté.

- Une fois l’ensemble de ces points abordés, il était possible de déterminer une gamme précise en fonction de la demande du prospect et de proposer la signature d’un contrat pour aboutir à la conclusion de la vente.

- enfin, il s’agissait de faire un débriefing avec le directeur commercial qui pouvait alors me conseillé en fonction des difficultés rencontrées au cours de la journée.

Résultats :

- Qualitatif : une demande importante dans le secteur que j’ai traité qui est celui de l’hôtellerie et la restauration.

- Quantitatif : 2 visites de prospect par jour et une signature de contrat en moyenne par semaine sur la durée de prospection. Soit un CA moyen par client de 4000€ mensuelle.
Besoin d’utilisation du SIC : Réalisation d’une opération de prospection physique.

Objectif : Créer ,qualifier un fichier dans le cadre de la prospection et créer les fiches clients sur le logiciel interne.
Fonctionnalités : Insertion des fichiers prospect ; qualification de leur potentiel.
Moyens d’accès : Pour accéder à Navision, j’ai utilisé un ordinateur équipé de Windows. L’accès est codé car il s’agit de mon ordinateur

Résultats : Les résultats obtenus sont transmis chaque jour dans le fichier Contact correspondant aux clients contactés, permettant de rendre compte auprès du Directeur Commercial des activités et des clients les plus intéressants pour notre activité.
Stockage : Les fichiers sont stockés sur le disque dur de la société sur lequel on peut accéder par un compte utilisateur.
Auto évaluation

Bilan professionnel : cette activité a permis d’avoir de nouveaux clients et donc de développer l’activité de ma société. Ces prises de contacts me permettent de connaître les besoins, les contraintes et les spécificités des différents clients contactés, dans le secteur spécifique de l’hôtellerie-restauration, mais aussi de me faire connaître par de futurs clients potentiels qui feront peut être appel à nous pour leurs futurs projets.

Bilan personnel : La prospection me permet d’approfondir mes connaissances dans le domaine du fruits et légumes grâce au contact des professionnels.

Ca me permet de prendre plus confiance en moi sur les aspects techniques et de connaître mieux les attentes des clients suivant les secteurs dans lesquels ils exercent.

Ainsi j’ai une connaissance plus importante sur les différents marchés.

Il y a aussi un aspect humain avec une relation avec les clients qui me permet d’enrichir mon aisance dans mon argumentaire et d’avoir des contacts qui peuvent être bénéfiques pour mon futur.

	

	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 : Tassin

Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI

Adresse : 107 Avenue de la Prospective

 18000 Bourges

	Intitulé de la mission : Organisation d’une animation commerciale
	Période : du 20 SEPTEMBRE 07 au 31 OCTOBRE 07

	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
	
	S421
	La relation commerciale et son contexte
	X

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	X

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

	C51
	Élaborer 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
	X

	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
	X

	
	S63
	Gestion de l’offre de l’UC
	X

	
	S65
	Évaluation 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
	

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

	
	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 Au mois de janvier 2008, l’Inter Marché de Gien rouvre ses portes après travaux. Pour l’occasion les rayons ont été réaménagés .Pour marqué le coup, mon tuteur m’a donné pour tâche d’effectuer une animation ananas au sein du magasin.
Degré d’autonomie :

 J’ai été chargé de cette mission avec l’aide d’un collègue qui m’a aidé a monter le stand.

Objectifs :

L’objectif était de monter un stand attractif et de vendre les 70 colis d’ananas soit 630 fruits. Ici il s’agit de faire découvrir l’ananas extra sweet, variété que peut de consommateurs connaissent afin de faire acheter le volume précédemment cité.
Ressource :

J’ai disposé d’une machine à ananas, d’une barque pour la décoration du rayon, de feuille de phénix et d’ananas.
Activités réalisées :
Afin de réaliser cette action, j’ai suivi une démarche en plusieurs étapes.

1- Réflexion préalable.

-J’ai réfléchi à l’intérêt d’une animation commerciale pour l’entreprise. Elle accroit l’efficacité de la plv sur le point de vente, elle multiplie par 10 les ventes en volumes. Enfin, l’animation apporte 20 à 50% de nouveaux consommateurs.

-J’ai ensuite réfléchi au type d’animation. Différents types d’animation sont possibles. Un démonstration, une dégustation et/ou échantillonnage, et/ou bons de réduction, un essai. Ici, j’ai préféré une dégustation car le but était de mettre en avant les produits.
- J’ai enfin défini un lieu d’animation « outstore » ou « instore ». Ici l’animation était en point de vente sur rayon car elle avait pour but de vendre d’avantage de produits du rayon.
-Réceptionner les supports de vente : Une fois le matériel réceptionné, il a fallut monter l’animation qui tenait une place au sol de 4 palettes 120x80. Une fois le plot d’animation installé

-Préparer l’affichage : les personnes à l’extérieur du magasin doivent être attirées par les affiches présentées sur les vitres et par les affiches en magasin. On note également l’importance des totems et des kakémonos qui montre. Les offres de remboursement étaient disposées sur les comptoirs

-Réunir le personnel et expliquer l’opération : J’ai réuni et présenté la mission à l’équipe.

-Mettre en place l’offre : Développer l’étiquetage, vérifier l’exactitude des prix

-Préparer les outils de contrôle de l’opération : je devais cocher dans le plan de merchandising les activités effectuées au fur et à mesure

2- - Réalisation de l’animation.

Lors de l’animation j’ai utilisé la méthode AIDA.

A comme ATTENTION

Pour attirer l’action du client, je les interpellais avec des formules précises montrant qu’il est directement concerné par votre offre.

I comme INTÉRÊT

Le but était de transformer la simple curiosité en véritable intérêt en faisant goûter le produit.
D comme DÉSIR

C'est la phase d'argumentation afin de déclencher le désir d'achat. En utilisant des arguments concrets, chiffrés, rationnels. J’utilisais la méthode de promotion

A comme ACTION

La prise de décision, c'est, bien sûr, le passage à l'action. Pour les pousser à l’achat je leur tendais les ananas, ou je les préparais.
3-Suivi de l’animation

J’ai ainsi établi un rapport d’animation et remis en place les produits.

· résultats
Les 70 colis d'ananas ont été vendus réalisant un CA pour le magasin de 780€ pour cette animation.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	Le besoin d’utilisation du système d’information commercial : Il fallait se connecté au logiciel NAVISON pour taper les références des produits et ainsi avoir les prix

Le moyen d’accès à l’information logiciel interne : On accède à l’information par un « wyse » un boitier réseau, qui est accessible avec un compte utilisateur plus mot de passe.
Les résultats obtenus : on obtient le prix du produits , on peut aussi éditer les étiquettes .NAVISION. L’ensemble du personnel peut consulter le fichier client national.

	Auto évaluation

	BILAN PRO : Cette promotion des ventes a eu un succès car les objectifs du magasin ont été pour la plupart atteints.

BILAN PERSO : Cette mission m’a montré l’importance de la communication dans une unité commerciale. Cela permet de mettre en avant les offres, et ainsi de développer le chiffre d’affaire. Le marketing a vraiment un impact sur les ventes dégagé

	FORME PONCTUELLE

RECAPITULATIF DES ACTIVITES PONCTUELLES ET DES MISSIONS

CONFIEES DANS LE CADRE DES RELATIONS AVEC LA CLIENTELE

	STAGIAIRE :

Nom : Tassin

Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI

Adresse : 107 Avenue de la Prospective

 18000 Bourges

	FICHES BILAN

	N° de fiche

	Intitulé de la mission
	C12
	C21
	C63
	C64

	1

2

	Organisation d’une réunion commerciale

Intégration d’un nouvel employé.
	X

X
	X
	X
	X

X

	ACTIVITES PONCTUELLES

	Intitulé de l’activité
	C12
	C21
	C63

	Rencontre avec un chargé de recrutement

Participation à un borain storting
	X

X
	
	

	UTILISATION DU SYSTÈME D’INFORMATION COMMERCIALE

	FICHE 1 : Utilisation du logiciel Word pour la création de la note d’information interne, la mise en forme de mon dossier (suivant mon étude précédente sur la concurrence), l’envoi de message de convocation sur les boites de messagerie interne, « mémo », précisant la date et l’heure de la réunion.
FICHE 2 : Utilisation du logiciel de tableur Excel pour la mise en place et création du tableau de bord. Les rapports de vente sont disponibles via un récapitulatif des commandes sur le logiciel SAP

	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 : Tassin

Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI

Adresse : 107 Avenue de la Prospective

 18000 Bourges

	Intitulé de la mission : Organisation d’une réunion commerciale

	Période : Du 11 au 22 décembre 2007

	Compétences mises en œuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	X
	S41
	Les bases de la mercatique
	X

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

	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’informations commerciales
	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
	

	
	
	
	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’unité commerciale est confrontée à un univers concurrentiel exerçant une certaines pression ainsi que le rappelle Mickael PORTER, dans son analyse concurrentielle, donc dans un métier instable réaliser l’adaptation des ces méthodes de ventes peut être nécessaire et cela concerne tout le personnel qui doit être à la fois destinataire de l’information et acteur du progrès. C’est pourquoi suite à l’étude de concurrence j’ai réalisé préalablement, j’ai été chargé par mon responsable d’organiser la transmission de l’information ainsi que la collecte d’informations préalables.
Degrés d’autonomie

Ayant été chargée de l’étude de concurrence, j’ai eu la possibilité de faire de manière autonome l’ensemble de cette activité quoique en bénéficiant de la cooptation de mon responsable.

Objectifs

Pour cette mission, il y avait 3 grands objectifs :

-réunir un groupe de personnes, comprenant les acheteurs, les commerciaux, le responsable de site.
-présenter les résultats de l’étude relative à la concurrence

-prendre des résolutions de manière collective et les formations afin de fédérer le personnel autour d’un axe de progression commun.

Ressources

• matériel nécessaire pour l’organisation d’une réunion : rétro projecteur, tableau, markers, bloc note, stylo…

Activités Réalisées

J’ai préparé la réunion en respectant les étapes suivantes

1/DETERMINER LES OBJECTIFS

Dans un premier temps j’ai déterminé les objectifs de la réunion qui étaient donc ici de présenter les résultats de l’étude de concurrence qui avait été réalisée précédemment et de prendre des décisions dans l’adaptation du plan de marchéage du point de vente (le retaillions mix). Il s’agissait ici d’objectif de consultation et d’information
2/ CHOISIR LES PARTICIPANTS A LA REUNION

Les objectifs étant rédigés, il est maintenant possible d'établir la liste des participants. Les participants ont été limités à 8 personnes soit les acheteurs, les commerciaux), le responsable commerciale ainsi que le responsable de site. En effet ils étaient prioritairement concernés par cette situation. La convocation a ensuite été rédigée suivant le plan d’une note de service et distribuée via une messagerie interne. J’ai aussi placé une note de service sur le tableau d’affichage interne. Cela en respectant le plan de la note de service.
3/METTRE EN PLACE DE LA REUNION
J’ai ensuite préparé LA SALLE DE REUNION en utilisant le mobilier interne c'est-à-dire la table en ovale et en plaçant de quoi prendre des notes et un dossier sur l’étude de concurrence pour chacun. J’ai aussi utilisé un rétroprojecteur pour illustrer les résultats principaux.
4/ANIMER LA REUNION

Pour animer la réunion, j’ai d’abord précisé les objectifs, le déroulement et j’ai demandé si quelqu’un pouvait être secrétaire de séance. J’ai dirigé en abordant les points de l’ordre du jour en annexe et j’ai conclu en synthétisant les données et en prenant des dispositions pour que les décisions soient appliquées. J’ai ensuite levé la séance en faisant en sorte que tous quittent assez vite la salle, et regagnent leur poste de travail. Après la réunion, j’ai diffusé le plus rapidement possible les résultats à l’ensemble de l’équipe afin que cela soit suivi d’effet.

RESULTATS

-les 8 personnes ont été présentes.

-des décisions ont été prises suite à la réunion : veiller au délai de livraison et s’aligner sur certains prix de la grande distribution

-affecter des clients à chaque commercial afin d’effectuer un suivi.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE d’UTILISATION DU SIC :

Utilisation du logiciel Word pour la création de la note d’information interne, la mise en forme de mon dossier (suivant mon étude précédente sur la concurrence), l’envoi de message de convocation sur les boites de messagerie interne, « mémo », précisant la date et l’heure de la réunion.

FONCTIONNALITE UTILISEE :

Sous Word, j’ai utilisé les différents styles et mise en forme pour avoir un dossier propre et structurer.

MOYENS D’ACCES :
L’accès à l’information est libre sur le PC commercial. Pour ouvrir la session, il suffit d’’utilser un compte utilisateur.

Pour l’envoi du mémo, il suffit d’utiliser le clavier.

RESULTATS :

Le but est d’informer le personnel de la mise en place d’une réunion commerciale.

STOCKAGE ET DIFFUSION :

L’annonce de cette réunion a été faite par l’intermédiaire d’une note de service. Celle-ci étant affichée sur le tableau d’affichage dans l’entrée des bureaux.

	Auto évaluation

	Bilan professionnel :

Ce type de réunion qui ne pratiquait pas au préalable au sein de l’entreprise, en tout cas à ce niveau là, pourra peut être révéler les prémisses d’une nouvelle façon d’introduire la culture en entreprise.

Bilan personnel :

D’un point de vue plus personnel, j’ai pu grâce à cette mission constater la grande importance de la transmission de l’information en entreprise. Elle apporte une valeur ajoutée à l’ambiance personnelle.

	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 : Tassin

Prénom : Arnaud
	UNITE COMMERCIALE :

Raison sociale : COLOM ALBERTI

Adresse : 107 Avenue de la Prospective

 18000 Bourges

	Intitulé de la mission : Intégration d’un nouvel employé
	Période : du 06 mars 2007 au 02 avril 2007

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	X
	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
	
	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
	
	S54
	L’organisation de l’équipe
	X

	C64
	Intégrer les technologies de l’information dans son activité
	
	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
	

	
	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 Colom Alberti reçoit régulièrement des employés au cours de l’année. Il s’agit d’une réflexion nécessaire car liée à la saisonnalité des ventes. Mon employeur m’a donc chargé de l’intégration de ceux-ci au sein de l’entreprise.

Degré d’autonomie :
J’ai effectué cette mission seul avec pour support les consignes de mon responsable avec les objectifs à faire atteindre aux employés.

Objectifs :

Les objectifs de cette mission sont les suivantes :
· présenter l’entreprise et son fonctionnement

· présenter les produits et les méthodes de ventes

· intégrer les stagiaires le plus rapidement et efficacement possible

Ressource :
Pour cette activité je disposé de peu de moyen hors mis quelques instructions de mon responsable sur la façon de former les stagiaires ainsi que leurs curriculum vitæ.

Activités réalisées :

Cette mission s’est effectuée en plusieurs petites étapes qui sont les suivantes :

· intégration du stagiaire :

A l’arrivé du stagiaire, je lui ai fait visiter l’entreprise en lui expliquant les différents univers de l’entrepôt (fruits, légumes,1ère et 4ème gamme) afin de qu’il se familiarise avec les produits et qu’il ne soit pas perdu si un client lui demande conseille..

Je lui ai ensuite présenté l’équipe commerciale et le rôle que chacun occupe dans la structure ainsi que leurs fonctions.

Je lui ai ensuite expliqué les méthodes de ventes de chaque type de produits, les point positifs et argument à dégager lors de la vente, mais également comment répondre à certaines objections du client.

· Mise en situation et évaluation :

Une fois familiarisé avec les produits, je laissai le stagiaire effectué ses ventes seules en jetant un coup d’œil sur sa façon de faire. Une fois la vente terminée nous faisions un petit briefing sur les points positifs et les choses qu’il devrait revoir.

Je l’ai également formé sur l’importance de connaitre les produits afin d’être le plus crédible possible.
· Organisation du travail :

Une fois l’intégration du stagiaire bien établie, celui-ci savait ce qu’il avait à faire dès son arrivé, notamment le tour de la marchandise reçu le matin, la vente de n’importe qu’elle article du magasin etc…

· Evaluation – post formation

Après cette formation, je lui ai donné un questionnaire d’évaluation post-formation pour déterminer son ressenti. Celui-ci a été plus satisfait de sa formation ainsi que son intégration au pré du groupe.

Résultat :

 L’intégration fut une réussite puisque le stagiaire s’est senti à l’aise rapidement et il a très bien trouvé ses marques dans l’entreprise en réalisant un chiffre d’affaire de 1100 € en moyenne par jour.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	TYPE D’UTILISATION DU SIC :

utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Navision, pour montrer à l’employé le fonctionnement de celui-ci.
FONCTIONNALITE UTILISEE :

De nombreuses fonctions ont été vues, notamment au niveau du lancement des commandes, de l’utilisation du logiciel interne…

MOYENS D’ACCES :

Le logiciel est accessible via l’ordinateur de la caisse (le TPV).
RESULTATS :

Je lui ai appris l’encaissement de produits qui ont pu être déduit des stocks.
STOCKAGE ET DIFFUSION :
Aucun stockage n’a été effectué, car cela n’était qu’une simulation.

	AUTO EVALUATION

	BILAN PROFESSIONNEL :
La bonne intégration d’un stagiaire ou employé est très importante notamment sur un point de vue rapidité et efficacité car mieux il sera formé et plus il sera efficace.

BILAN PERSONNEL :

Cela m’a permis de découvrir les différentes méthodes pour former une personne, a travers la formation que j’ai moi-même reçue.

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

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

5ème gamme

4ème gamme

Légumes

La zone de chalandise est définie par des courbes isochroniques (en voiture) liées à la nature de l’activité.

De 0- 5 mn c’est la zone primaire (4 clients)

De 5-10 mn c’est la zone secondaire (10 clients)

Au-delà des 10 mn , zone tertiaire (15 clients)

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

Une autre agence du groupe CRENO , MAG FRUIT travaille le Loiret et l’Eure et Loir ce qui explique que peu de clients y sont prospectés.

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

Fruits

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

 Ce schéma illustre que la prospection s’étend principalement sur la région centre. Les départements les plus travaillés sont dans l’ordre Le Cher, L’Indre, le Loir et Cher et L’Indre et Loire.

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

63

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

50

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

91

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

178

fonction des saisons)

Nombre de références totale de l'unité commerciale (en

BTS Management des Unités Commerciales

Session 2009

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

Les fruits et légumes frais représente 93% de notre chiffre d’affaire totale. Les 7% restant sont le résultat des ventes de produits de 4ème et 5ème gamme. Cela correspond au fait que le cœur de métier de l’entreprise est d’être grossiste en fruits et légumes. Les 4éme et 5ème gamme sont destinés à la diversification de produits afin de satisfaire les clients de le restauration.

Nous proposons un totale de 382 références touts catégories confondues .Notre métiers dépend des saisons donc nous ne sommes en mesure de proposer toutes ces références tout au long de l’année.

Comme nous pouvons le constater, la GMS représente 50% de notre clientèle. C’est elle qui nécessairement a les volumes principaux. C’est traditionnellement le métier de base de l’entreprise qui développe depuis de nouvelles cibles telles le RHD et les grossistes.

Chargeurs

(2)

Président

Etienne Gilles

Standardiste

(1)

Directeur Adjt

Philippe PARNAUDEAU

Compta Clts

(2)

Compta Frs

(2)

 Agréeurs et préparateurs FL (16)

Chauffeurs

(20)

Commerciaux RHD

(3)

Responsables Agréage/Entrepôt

(3)

Responsable Comptable D.FERREIRA

Responsable Achats

Jean Charles COLOM

Responsable RH

A.MILLET

Commerciaux GMS

(5)

Responsable

Commercial

E. RADUJET

_1299994459

_1297581117

