[image: image3.png]Point Accueil
Expertise et Réparation
Tassigny (centre ville)

33, av. Maréchal De Lattre de Tassigny
Lagny/Marne

Point Accueil et Expertise
Site Clémenceau (RN 34)

51, av. Georges Clémenceau
Lagny/Marne

Point Accueil
GAMBETTA (centre ville)

33, rue Gambetta
Lagny/Marne

N° de Matricule* : M312093401
NOM :
	Date de passage* : 29/05/2007
	Heure de passage* : 08h00

	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

 Partie « contrôle du dossier d’ACRC »

 ATTESTATION DE REALISATION DE CONTRAT

	· STAGIAIRE :

	ETABLISSEMENT DE FORMATION :

	 SIGNATURE du responsable (date + cachet) :

ATTESTATION DE LA CONFORMITÉ DU DOSSIER D’ACRC

	MISSION ET ACTIVITÉS PONCTUELLES DANS LE CADRE DES RELATIONS AVEC LA

CLIENTÈLE (1)

	MISSIONS

	Fiche Bilan

n° :
	Intitulé de mission

	1

2

3

4

5

	Organisation d’une journée porte ouverte
Réalisation d’une étude de satisfaction clientèle
Vente traditionnelle en concession automobile
Prospection téléphonique
Responsabilité de la veille concurrentielle et commerciale

	ACTIVITÉS PONCTUELLES

	Nature de l’activité

	Visite de la FEVAD

Visite de la CCI

Visite de l’IFM

Visite du SEMO

Visite du salon Maisons& Objets

	MISSION ET ACTIVITÉS PONCTUELLES

DANS LE CADRE DU MANAGEMENT OPÉRATIONNEL DE L’ÉQUIPE COMMERCIALE

	MISSIONS

	Fiche

Bilan N°
	Intitulé de mission

	1

2

	Organisation d’une réunion d’information commerciale.

Formation d’un employé

	ACTIVITÉS PONCTUELLES

	Nature de l’activité

	

	CERTIFICATION DE L’ENSEMBLE DES MISSIONS ET ACTIVITÉS FIGURANT DANS CE DOCUMENT

	Nom et signature du tuteur

+ cachet de l’entreprise

	Nom et signature du formateur

+ cachet de l’établissement de formation

	
	

Partie « support de l’épreuve d’ACRC »

	Description de l’unité commerciale

1.1 Contexte géographique

I.11 .Zone de chalandise

L’unité commerciale est une concession de ce fait elle a l’exclusivité géographique qui lui est accordée par Renault France. Pour cette raison sa zone de chalandise est élargie à la zone d’influence des 17 agents qui dépendent de la concession. Ce qui représente environ 40 communes sur une étendue de 30 kms (Nord Sud) et de 15 kms (Ouest Est).

[image: image1.png]SURN

S
TounNan-

· La concession principale est située en centre ville à Lagny sur Marne.

· Cette ville compte 35.000 habitants à elle seule.

· Ce point de vente fait uniquement de la distribution de véhicule neuf.

· Le manque de place oblige à organiser la réception, la préparation et l’entretien des voitures sur un site placer à 5 minutes. Ce dernier étant plus vaste.

Les principaux concurrents :

· Peugeot, groupe Metin : Lagny sur Marne

· Renault Brie des Nations : Noisiel

· Ford : Lagny sur Marne

1.1.2. Analyse de la zone de chalandise

Profil population : Nombre d’habitants sur la zone totale : 200.000 personnes

	Zone
	Nombre de personnes environ
	%

	Zone primaire
	25.000
	12,50

	Zone secondaire
	75.000
	37,5

	Zone tertiaire
	100.000
	50

B. Profil de la clientèle particulier (70% du C.A. V.N.)

	CSP
	en %
	AGE
	en %

	Agriculteurs
	5
	18 – 20
	3

	Artisans, commerçants et chefs d’entreprises
	30
	21 – 25
	5

	Cadre, profession supérieure
	20
	26 – 35
	15

	Profession intermédiaire
	30
	36 – 45
	35

	Ouvriers
	7
	46 – 55
	35

	Employés
	8
	+ 56
	7

CSP : On constate que le profil de la clientèle est pour 80% composée d’artisans, de commerçants, ainsi que de professions intermédiaires et supérieures, enfin on trouve les chefs d’entreprises. Les agriculteurs et les ouvriers/employés représentent 20% seulement de notre clientèle.

AGE : 85% ont entre 26 et 55 ans, 15% ont moins de 25 ou plus de 56 ans.

Remarques :

Ceci s’explique par un prix de vente minimum de 10.000 euros.

Le pouvoir d’achat des personnes les plus jeunes et des CSP les moins aisées ne leur permet pas d’accéder à nos produits.

C. Emplacement et moyens d’accès

· le magasin est situé à l’entrée du centre ville de Lagny sur Marne.

Le centre ville assure un maximum de passage, en revanche cela limite la superficie de la concession ainsi que des possibilités de stationnement limitées. Soit à 5 minutes de l’autoroute A4 et de la francilienne A104, 35 minutes de Paris.

La proximité des grands axes autoroutiers parisiens permet aux clients de la zone de chalandise de parvenir rapidement à notre concession.

1.2 Contexte organisationnel
121 Réseaux auquel appartient l’unité commerciale

A. Présentation, horaires

Les établissements Marquet se composent de trois sites situés à Lagny sur Marne.

 A B C

A : Cette structure n’intervient que pour des opérations de mécanique et de carrosserie.

B : Véhicules d’occasions.

Cette structure se compose :

· d’une surface de vente de 2.000m² (comprenant un espace de livraison)

· d’un atelier mécanique (assurant aussi la préparation des VN et VO)

C : Véhicules neufs.

Le point de vente, d’une surface de vente de 874 M² assure la présentation d’une vingtaine de véhicules régulièrement renouvelés avec le stock du garage Marquet B
Les horaires : (pour l’ensemble des points de vente.)

· du lundi au vendredi de 8h30 à 19h00

· le samedi de 9h00 à 19h00 (sauf point A)

B. Organisation de l’équipe commercial

Organigramme du secteur commercial

[image: image2.png]

C. Organisation rémunération

	Poste
	Fonction
	Type de rémunération

	Chef des ventes
	Manager les équipes de vente
	Fixe + prime à la réalisation d’objectif

	Vendeurs
	Réaliser les ventes de véhicules
	Fixe + commissions + objectifs

	Comptables
	Gestion des comptes
	Fixe

	Secrétaires
	Assistent les vendeurs
	Fixe

D. Animation de l’équipe

· Réunion : chaque jour une réunion est organisée le matin (sauf samedi) pour faire le point sur les commandes réalisées la veille et les éventuelles nouveautés à présenter. Sa durée est d’environ 45 min.

· Formation : les commerciaux sont formés en moyenne chacun une fois par an sur les points suivants.

Il faut dissocier les formations personnelles ponctuelles et celles pour les nouveaux véhicules.

· Formation ponctuelle : au choix de l’intéressé

· Formation véhicule : obligatoire et en plusieurs parties.

Tout d’abord envoi de la documentation et des données techniques et ensuite prise en main du véhicule.

· Concours : 2 fois par an des concours sont organisés. Il s’agit de réaliser sur une durée un nombre de ventes à dépasser (ex : 60 voitures sur trois

 Mois). Les lots sont constitués de voyages (valeur moyenne 3000 euros).

· Recrutement : pour les postes sans responsabilité le recrutement est externe, ensuite la promotion est interne pour les postes d’encadrements.

· Turn-Over : quasiment nul avec moins d’une personne par an sur 50 salariés.

13 Contexte Commercial

1.3.1Historique

La société Marquet a été créée en 1924 et dirigée de manière successive depuis trois générations : Hemmet Marquet, André Marquet et aujourd’hui Dominique Marquet.

1924 : ouverture du point de vente C

1981 : ouverture du point de vente B

1986 : ouverture du point de vente A

1998 : réhabilitation du point de vente C

1.3.2 Les produits et services

A. Chiffres clés

Le chiffre d’affaires se réparti de la manière suivante :

	PRODUITS
	Part dans le CA (en K€)
	Types de véhicules
	Part dans le CA VN (en K€)
	 %

	Véhicule d’occasions
	6300
	Citadines (Twingo, Clio, Modus)
	12,623
	 55%

	Véhicule

neufs
	22951
	Compactes (Kangoo, Mégane)
	3,442
	 15%

	MPR

	7583
	Routières (Laguna, Scénic)
	4,591
	 20%

	Véhicule de remplacement
	13,65
	Monospace (Espace, Trafic, Velsatis)
	2,295
	 10%

133. Méthodes de vente

La vente en agence se déroule dans le cadre de la vente traditionnelle avec accueil de la clientèle et découverte des besoins puis argumentation. On peut noter que des opérations promotionnelles sont organisées par le réseau. Notons enfin que des efforts de prospection sont réalisés.

	FORME PONCTUELLE

Description du système d’information commerciale

	STAGIAIRE :

Nom : LEGROS
Prénom : KEVIN

	UNITÉ COMMERCIALE :

Raison sociale : ETS MARQUET
Adresse : 33 RUE GAMBETTA

77400 LAGNY SUR MARNE

	 1. Analyse des flux entrants

L’information entrante

 Les sources de l’information

La nature des informations

Le traitement des informations

Clientèle

· Appels téléphoniques

· Envoie de mails

Visite sur lieu de vente
· Demande d’information sur un véhicule.

· Suivi des commandes.

· Evaluation du marché.

· Réception des appels par le secrétariat.

Traitement des mails en continu par le web master.
Force de vente

- Documents et compte rendus papiers.

· Tous types d’information sur un véhicule.

· Coordonnées des clients et les types de contrats d’affrètement suscrits.

· Les informations sont soigneusement stockées dans une base de données du disque dur interne à l’entreprise et également stockées en papier dans des dossiers classés par années et par structure.
Marché et environnement

· Presse spécialisée

· Salon

· presse

· Informations sur l’évolution du marché : vente de la concurrence.

· Nouveautés (moteurs, design), tendances, nouvelles technologies.
· Informations primordiales pour le siège social qui doit réexaminer ces plans d’actions.

· Evaluer les chiffres de la concurrence.

· Plan d’action à transmettre aux concessions du constructeur.

· Les principaux modes de contacts avec la clientèle sont : surtout le face à face, suis le téléphone et les messages informatiques pour finir.

1) Informations sur l’évolution du marché : vente de la concurrence.

Nouveautés (moteurs, design), tendances, nouvelles technologies.

 2. Le traitement de l’information

Système informatique et techniques utilisées

Services

Matériel

Logiciels

Le PDG :
· Le matériel utilisé est constitué de 1 PC connecté à Internet et relié à 1 imprimante en couleurs, ainsi qu’un PC potable.

· Fax, photocopieur, scanner, plusieurs lignes téléphoniques.

· Outlook

· Word

· Excel.

· DCSNET

· ISIS
Chef des ventes:
· il utilise 1 PC connecté à Internet relié à une imprimante couleur.

· Ligne téléphonique

· ARGUS PRO

· Word
· ISIS
Assistantes commerciales :

· Elles utilisent 2 PC connectés à Internet reliés à une imprimante couleur.

· Photocopieur + faxe

· Ligne téléphonique
· Excel

· DCSNET

· ISIS
Les commerciaux :

· Le matériel utilisé est constitué de 1 PC connectés reliés à Internet et à une imprimante, ou un PC portable + imprimante.
· Ligne téléphonique

· Word

· ISIS

· ARGUS PRO
· L’ensemble des postes est relié en réseau via un serveur. Le logiciel utilisé est Windows XP professionnel, avec des imprimantes et une connexion Internet en ADSL partagées.

Formation et compétences du personnel :

· Le PDG est formé à l’utilisation des outils bureautiques et professionnels lié à notre activité.

· Le chef des ventes est bien formé à l’utilisation des outils bureautiques courants car il remplace le PDG en son absence.

· Les assistantes commerciales sont les mieux formées à l’utilisation des outils bureautique ainsi qu’aux logiciels spécifiques liés au classement des véhicules stockés dans la société.

· Les commerciaux sont formés surtout sur le logiciel ISIS qui sert à donner toutes les informations RENAULT sur quelque soit le véhicule.

L’analyse organisationnelle
Les acteurs

Rôle au sein du SIC

Accès aux informations

Le PDG:
Le PDG doit sélectionner les informations. Il est responsable des orientations stratégiques de l’entreprise.
Il a accès à toutes les informations.
Le chef des ventes :

il diffuse les informations concernant de nouvelles opérations ou nouveautés venu du siège. Il gère les commandes et les valides.
 Accès à toutes les informations administratives.
Les assistantes commerciales:

Tâches de contact avec la clientèle

(appels téléphoniques, mails, fax). Elles s’occupent des suivis de commandes et du stockage des véhicules.

Elles ont accès à toutes les informations.

Les commerciaux :

 Accueils les clients et le renseigne.

Signe les bons de commandes et les faits suivre au près des assistantes.

Stocks véhicules.

La diffusion de l’information dans l’entreprise :
Support

Cible et Objet

Modalités

Comptes rendus quotidiens :
Ils ont pour objet de transmettre les résultats des ventes de la veille. Et de faire parvenir les éventuelles informations arrivant du siège.
Tous les matins durant trois quarts d’heures.
Le personnel est stable depuis plusieurs années au sein de cette entreprise. Il n’y a pas de turn over ou très peu.
Les réunions sont présidées par le chef des ventes.
Bilan :

Atouts

Axes d’amélioration

· L’utilisation de logiciels spécialisés favorise la collecte et la sauvegarde de l’information.

· Des comptes rendus chaque matins favorisent le rapprochement et l'entente des commerciaux étant donné qu’il y a trois structures nous ne serions pas obligé de nous croiser, donc de ce parler donc de s’entraider dans notre travail.
· Création d’un logiciel permettant de savoir en temps réel les véhicules vendus étant donné le nombre de vendeurs que nous sommes, cela permettrait de ne pas vendre plusieurs fois le même véhicule.

· L’ouverture d’un poste vendeur exclusivement réservé pour les sociétés.
Conclusion :
En conclusion, la forme de l’organisation favorise la collecte et la sauvegarde de l’information, sur un marché qui varie quotidiennement. De plus, le marché de la ventes de véhicules de société est en grande expansion, il faut donc y remédier rapidement avant l’arrivé des concurrents.

ANNEXE 9

	FORME PONCTUELLE

RECAPITULATIF DES ACTIVITES PONCTUELLES ET DES MISSIONS

CONFIEES DANS LE CADRE DES RELATIONS AVEC LA CLIENTELE

	STAGIAIRE :

Nom : LEGROS
Prénom : KEVIN
	UNITE COMMERCIALE :

Raison sociale : ETS MARQUET
Adresse : 33 RUE GAMBETTA 77400 LAGNY SUR MARNE

	FICHES BILAN

	N° de fiche

	Intitulé de la mission
	C21

	C41
	C42
	C51
	C63
	C64

	1

2

3

4

5
	Organisation d’une journée porte ouverte
Réalisation d’une étude de satisfaction clientèle
Vente traditionnelle en concession automobile
Prospection téléphonique
Responsabilité de la veille concurrentielle et commerciale
	
	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

	2) Visite de la FEVAD

3) Visite de la CCI

4) Visite de l’IFM

5) Visite du salon SEMO

6) Visite du salon Maison et objets

	
	X

	X
	X

X
	X

X
	X

X

X

	UTILISATION DU SYSTÈME D’INFORMATION COMMERCIALE

	FICHE 1 : Saisie des accords sur le progiciel ISIS

FICHE 2:Création des étiquettes des produits présents sur le salon
FICHE 3: Organisation d’une étude de satisfaction, rechercher et stocker les informations concernant la clientèle

FICHE 4: Création d’une banque d’image et édition des prix

FICHE 5: Création de produit, prise des commandes

FICHE 6: Comparaison des pris concurrents et création d’une banque d’image

 ANNEXE 9

	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 : LEGROS

Prénom : Kevin
	UNITE COMMERCIALE :

Raison sociale : Ets MARQUET

Adresse : 33, rue Gambetta 77400 Lagny-sur-Marne

	Intitulé de la mission : Organisation d’une journée porte ouverte

	Période : du 1 juin au 9 juin 2006

	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
	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
	

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

	C53
	Mettre en place un espace commercial attractif et fonctionnel
	X
	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
	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
	

	
	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
	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 : Durant l’année le constructeur organise des journées portes ouvertes. Le but de ces journées est d’augmenter la fréquentation des concessions et donc de réaliser plus de ventes. Elles servent à l’animation du réseau ainsi que parfois à la mise en avant de certains modèles et/ou d’options. Associée le plus souvent de jeux concours, elles durent généralement 3 jours du vendredi au dimanche ou du samedi au lundi. Cette année on en compte 6 réparties de manière régulière. Dans chaque cas, un vendeur est chargé de l’organisation de celle-ci. Et pour l’opération promotionnelle en question, c’est à moi que l’on a demandé de l’organiser.
Degré d’autonomie :
J’ai reçu de la part de la direction des consignes claires et une méthodologie générale à appliquer à divers niveaux que ce soit avant, pendant et après l’événement. J’étais responsable des résultats devant mon directeur commercial mais je bénéficiais également d’une équipe de 3 employés pour m’aider.

Objectifs

· Il s’agissait de réaliser sur l’ensemble de la durée (3 jours) 5 ventes fermes par vendeur

· Il s’agissait de promouvoir tel véhicule ou telle option et de vendre à 15 personnes de notre fichier

· Il s’agissait de respecter la méthodologie du réseau

Ressources matérielles : Plaquettes, présentoirs, méthodologie, ainsi que des affiches spécifiques.

Activités réalisées :

1- Communication.

Cette partie est essentielle .Elle s’effectue de manière partagée :

· Le constructeur assure une promotion nationale (pub TV, radio, affiches publicitaires, Internet)

· La concession décide d’envoyer à ses clients des invitations spécifiques dans le cadre d’un publipostage.

2- Réception et installation du matériel publicitaire
On reçoit les panneaux 10 jours avant l’opération. Il faut ensuite les disposer dans le magasin.

Cette disposition était à mon initiative, le constructeur ne pouvant pas donner de directives dans la mesure où toutes les concessions sont conçues de manières différentes. J’ai donc mené une réflexion en fonction des zones chaudes et du sens de circulation.

Pour les totems : à l’entrée du magasin bien en évidence de part et d’autres de la porte d’accès afin de créer un impact fort sur la clientèle.

Pour les grandes affiches : le long des murs derrière les voitures mais en hauteur (bas de l’affiche à 1,20M du sol soit au niveau de la voiture et en fonction des habitudes du réseau), ces affiches font environ 3,50M X 1,50M et sont accrochées sur des portants qui font la taille d’1M20

Pour l’urne du jeux concours : l’urne est placé dans le fonds du magasin mais en évidence quand même.

Ainsi, pour qu’un client dépose son bulletin il doit traverser toute la concession et un vendeur peut facilement la renseigner.

3- Organisation du jeu concours

C’est le constructeur qui organise le jeu concours, il nous suffit de transmettre l’urne remplie au siège.

Pour nous la seule action possible est la livraison du lot gagné dans le cas d’une voiture et pour les petits lots.

Le client repart toujours avec un lot de consolation, dans le cas ou il a perdu.

4- Invitation de la clientèle

Une opération de marketing direct est nécessaire au niveau de la concession. Pour cela, il faut respecter quelques règles de l’utilisation d’un fichier client. Il s’agit de cibler les clients en fonction du type de produits déjà possédés, de la récence de l’achat et de la fidélité à la marque. En effet, chaque journée a un type de véhicule mis en évidence. De ce fait, on essaie d’envoyer à cette clientèle là. Il faut alors respecter la règle AIDA dans la construction du publipostage. J’ai donc rédigé un brouillon, fait noter celui-ci à l’ensemble de l’équipe puis après validation, je l’ai envoyé par la poste accompagné du prospectus pour un effet individualisé. Il ne s’agissait pas de revenir avec un bon le taux de retour est calculé au moment des commandes.

5- Présentation à l’équipe.

Les manifestations de ce genre étant récurrentes, j’ai organisé une réunion très courte pour présenter les objectifs de celles-ci ainsi que les quotas individuels puis remis une note de service à chacun.

 6 – réalisation de l’action : Elle a suivi les étapes d’un acte de vente (découverte, caractéristique, avantage, preuve).

Résultats

Durant cette journée porte ouverte, 15 véhicules ont été vendus en tous.

	Utilisation du système d’information commerciale

· Besoin d'utilisation du système d'information commerciale : organisation d’une journée porte ouverte.
· Fonctionnalités du (des) logiciel(s) mises en œuvre : logiciel : ISIS
· Résultat(s) obtenu(s) : objectif de 5 véhicules par vendeurs réussi.
· Contrôle, stockage et diffusion des résultats : les résultats sont calculé par la suite et classé dans un tableau a la vue de tous le monde.

	AUTO EVALUATION

	Bilan professionnel : l’importance de ces évènements dynamise un réseau et une concession.

Bilan personnel : Sur ce plan ces journées permettent de faire face à une grande affluence de personnes sur un temps plutôt court. Il faut donc apprendre à reconnaître les clients potentiellement intéressés rapidement des simples flâneurs qui considèrent ce type de journée comme une simple balade et n’ont pas l’intention d’acheter.

ANNEXE 9

	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 : LEGROS
Prénom : KEVIN
	UNITE COMMERCIALE :

Raison sociale : ETS MARQUET
Adresse : 33 RUE GAMBETTA 77400 LAGNY SUR MARNE

	Intitulé de la mission : Réalisation d’une étude de satisfaction clientèle
	Période : du 13 FEVRIER au 18 FEVRIER 2006

	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
	

	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
	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
	

	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
	
	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
	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 : Chaque année, des salons automobiles sont organisés et les constructeurs automobiles exposent leurs marques et leurs modèles. Des commandes peuvent être passées en direct ou par la suite en concession. Cela sert de soutien à l’activité commerciale des concessions et donc à redynamiser les ventes. un moyen est applicable pour savoir si nos produits plaisent ou non c’est qu’on appel l’étude de satisfaction que j’ai réalisée.

Degré d’autonomie : J’ai été chargé par mon responsable des ventes de réaliser cette enquête. Toutefois à la fin de la période, j’ai du remettre un compte rendu à mon responsable et organiser une réunion pour présenter les résultats.

Objectifs : J’ai monté une équipe de 2 personnes pour interroger 300 personnes.

Je devais mesurer des taux bien précis sur la qualité de nos produits vis à vis des clients du salon, (taille de l’assortiment, qualité etc..).

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 d’abord réfléchi sur la méthode de collecte d’information. Je ne pouvais interroger l’ensemble de la population donc j’ai prélevé un échantillon représentatif de notre gamme pour que les résultats soient extrapolables à celui-ci. Dès lors j’ai respecté la méthodologie d’un sondage en franchissant les étapes suivantes

1 - Echantillonnage

a) Choix de la méthode d’enquête : Pour réaliser cette enquête j’avais besoin d’une liste de sondage, n’en possédant pas j’ai donc du choisir la 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 nbre jours enquête x nbre heures enquête x nbre questionnaire par heure. Pour calculer la taille de l’échantillon j’ai calculé le délai qui m’étais alloué, le nombre de personne susceptible d’être présente pour enquêter, le nombre d’heure que j’avais pendant la journée pour enquêter et il a fallut que je calcule combien de questionnaire je pouvais faire un une heure. Sachant que le délai qui m’était attribué était de 3 jours, que l’équipe d’enquête disponible était de 2 personnes, que le nombre d’heure d’enquête était de 5 heures, et qu’un test de questionnaire avait montré une durée de 6 mn soit 10 par heure, j’ai pu calculer la taille de l’échantillon en faisant 3 x 2x5x 10 : 300, j’ai alors pu questionner 300 personnes pour que cette enquête soit réalisable.

c) Choix de la méthode d’échantillonnage : grâce à un tableau représentant les différentes CSP j’ai pu interroger un grand nombre de personnes sur le salon.

2 Le questionnaire

a) choix de la méthode d’administration. Pour administrer ce questionnaire j’avais plusieurs méthodes possibles, il a fallu faire un choix raisonné pour adopter la méthode la plus adéquate, sachant que les clients se trouvaient dans le circuit du salon, il était alors plus approprié d’utiliser la méthode du face à face pour recueillir leurs impressions « à chaud ».

b) Rédaction du questionnaire

J’ai rédigé celui-ci en reprenant les bases suivantes (introduction, corps, conclusion), que j’ai pu rédiger sur Word
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 pu analyser le questionnaire et tirer un diagnostique. et j’ai remis un rapport d’étude au chefs des ventes puis j’ai procédé à des recommandations.

Résultats

Quantitatifs : 83% des personnes connaissent notre marque, en terme d’offre 60% des prospectés adhérents ou ont adhérés à notre marque.
Qualitatifs : Les points forts : la durabilité des moteurs et la qualité de finition de nos véhicule.
Les points faibles : le prix toujours trop élevé. Et les remises minimes effectuées.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	· Besoin d'utilisation du système d'information commerciale :

 Organisation d’une étude de satisfaction

Rechercher et stocker les informations concernant la clientèle

· Fonctionnalités du (des) logiciel(s) mises en œuvre :

Création de l’étude de satisfaction et dépouillement de cette dernière :

· Logiciel 2 : Word fonction traitement de texte

· Dépouillement manuel
· Résultat(s) obtenu(s) :

- 300 questionnaires et un rapport archivé

· Contrôle, stockage et diffusion des résultats :

- Débriefing sur le compte rendu de l’étude avec mon chef des ventes.

 - Note des axes à améliorer

 - Envoie par email du compte rendu et des améliorations à affiner pour le prochain salon aux siège social, sans réponse.

	Auto évaluation

	Bilan professionnel : l’étude de satisfaction permet de mesurer la satisfaction et de favoriser la fidélisation.

Bilan personnel : J’ai remarqué que la collecte d’informations passe par le suivi d’une méthodologie rigoureuse.

 2/2

ANNEXE 9

	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 : LEGROS …………………………..

Prénom : Kevin
	UNITE COMMERCIALE :

Raison sociale : Ets MARQUET

Adresse : 33, rue Gambetta 77400 Lagny-sur-Marne

	Intitulé de la mission : Vente traditionnelle en concession automobile
	Période : Du 1 octobre 2005 au 02 avril 2007

	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
	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
	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’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
	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 :

La vente en concession est une vente traditionnelle. Dans cette méthode, le concédant accorde le droit à un concessionnaire de vendre ses produits en fonction d’objectifs qui sont des annexes du contrat de concession. Pour réaliser ces objectifs, le rôle du vendeur est essentiel afin d’orienter la réponse de l’offre à l’attente du besoin du client mais aussi de faire de la vente complémentaire. Cette activité est essentielle et surtout en période de fin d’année, lorsque les quotas sont à respecter.

Degré d’autonomie : La vente en concession est une action autonome mais encadrée par le responsable commercial supervise la réalisation des quotas individuels et peut aussi apporter son expérience technique en cas de besoin.

Objectifs quantitatifs : Il s’agissait de réaliser 6 ventes par mois pour un CA de 117 000/mois

Objectifs qualitatifs : Il s’agissait de vendre 3 modèles de type SCENIC Haut de Gamme et 3 CLIO Haut de gamme.

Ressources matérielles : Un logiciel ISIS qui permet de disposer des options et accessoires pour chaque véhicule ainsi que les arguments principaux et le plan de vente, l’argus sur Internet et sur papier, catalogue, bons de commande, bons de livraison.

Activités réalisées :

Pour réaliser cette action, j’ai suivi un ordre logique respectant les étapes suivantes et mettant en application la méthodologie d’un acte de vente.

A) Préparation

1- J’ai d’abord utilisé les catalogues du constructeur pour obtenir un maximum d’informations sur les différents modèles. Le but est de garder un maximum de renseignements en mémoire pour informer le client sans avoir recours à la documentation. Il faut être vigilant car le client peut par la suite vérifier mes dires grâce à la plaquette du véhicule. Cela permet alors de…

2- Construire un argumentaire sur la base d’un plan des ventes fournis par la direction. Le plan de vente est la démarche complète à respecter. L’argumentaire est la succession logique des 5 arguments principaux pour convaincre le client. Sa forme ici était caractéristiques, avantage client, preuve.

- Caractéristique : Ce sont en général les caractéristiques techniques financières ou commerciales. Ici les arguments étaient liés à la consommation, au confort, à la sécurité et aux conditions financières (possibilité de remise). Cela afin de s’adapter aux motivations subjectives de la clientèle (orgueil, argent, sécurité, confort etc..) déterminées lors de l’écoute de la demande clientèle.

- Avantage (pour le client) : Il s’agissait de traduire ici ces caractéristiques en avantage pour le client. Cette démarche étant essentielle pour lui donner envie de consommer.

- Preuve : pour finir de le convaincre, la preuve est l’élément clé à utiliser avec efficacité.

Toutefois chaque vente nécessite une adaptation de ce dernier en fonction du profil du client.

B) DEROULEMENT.

Pour la vente en concession, j’ai respecté les 8 étapes suivantes

- ETAPE 1 PRISE DE CONTACTE :
Lors de cette étape il est nécessaire de respecter la règle des 4x20

- 20 premiers mots : il ne faut pas poser de questions fermées mais ouverte. Ex : ne pas dire , puis-je vous aider ? mais comment puis-je vous aider ?

- 20 premières secondes : on n’a jamais deux fois la possibilité de faire une bonne première impression. L’ambiance de l’acte de vente est liée à l’approche de la clientèle.

- 20 premiers gestes : une bonne partie de la communication passe par le non verbal. La gestuelle, la démarche, l’ouverture des bras est capitale pour créer une ambiance détendue. De même il convient de se positionner à côté du client plutôt qu’en face afin de favoriser une approche amicale plutôt que conflictuelle.

- 20 premiers cm² du visage : il est nécessaire de regarder le client et de sourire

- ETAPE 2 QUESTIONNER LE CLIENT POUR DECOUVRIR LE BESOIN

Il s’agit d’utiliser la technique de l’entonnoir, c'est-à-dire de poser des questions larges au départ pour ensuite arriver à des questions précises. Ex : pour quel type de besoin, quelle fréquence d’utilisation etc. ……..

Lors de la première prise de contact, il faut rechercher à avoir l’ensemble des informations utiles sur le client. Ceci pour lui proposer ensuite un véhicule qui répond le mieux à ses attentes sans pour autant lui faire bénéficier d’une trop importante remise réduisant nos marges et donc nos commissions.

J’ai donc toujours demandé le modèle du véhicule déjà utilisé, le type d’utilisation, le kilométrage réalisé par an, le nombre de personne au foyer et le nombre total de véhicule. Durant tout cet échange il faut réussir à percevoir si le client est vraiment sérieux et s’il a les moyens de ce qu’il désire (en financement personnel ou en possibilité d’endettement).

Pendant ce questionnement, il est nécessaire de pratiquer l’écoute active et déterminer les motivations subjectives du client d’après le modèle SONCAS

- ETAPE 3 LA REFORMULATION

Avant d'argumenter il s'agit de reformuler pour être sur d'avoir bien compris. Je posais donc des questions du type vous voulez......, c'est bien cela ?

· ETAPE 4 LE TRAITEMENT DES OBJECTIONS

Pour vendre au mieux, il fallait déterminer la nature des objections (réelles ou prétextes) et adapter la réponse qui convenait.
- ETAPE 5 L’ANNONCE DU PRIX.

J’utilisais ici la règle des 4 opérations (additionner les avantages avant de proposer le prix, ou soustraire les inconvénients ou multiplier les gains ou diviser les pertes) .L’autre possibilité est aussi la relativisation (c'est-à-dire de comparer le prix à celui d’un produit plus cher ou à un autre produit de consommation courante)

- ETAPE 6 LA CONCLUSION DE LA VENTE

Dernière étape de l’entretien de vente, la conclusion est un moment important. Il faut guetter les signaux d’achat, choisir le bon moment et la bonne méthode pour conclure, préparer l’après vente et prendre congé de son client. Dans cette étape, je sortais la plupart du temps un bon de commande pour pousser le client à l’action

 ETAPE 7 LE DEPART

Il s’agissait ici de ne pas s’éterniser et de prévoir et planifier l’après vente en fixant la date du prochain contact et en demandant un versement de chèque d’acompte. Après cela je remerciais et saluais

- ETAPE 8 : LE SUIVI :

Un fois la commande réalisée, il s’agit de recontacter le client pour s’assurer des modalités de livraison du véhicule (prise de rendez-vous)

Lors de la livraison on prépare le véhicule et on explique au client l’ensemble du fonctionnement de la voiture. C’est d’ailleurs le moment idéal pour lui faire acheter quelques équipements supplémentaires comme des barres de toits, des tapis de sol, un stylo retouche, etc.…

La fidélisation peut se faire par la vente d’un contrat d’entretien ou une extension de garantie.

RESUTATS : J’ai réussi à atteindre l’objectif du nombre de véhicules vendus mis en place par la direction mais je n’est pas réussi à accéder au 117.000€ / mois de CA prévisionnel demandé.

	Utilisation du Système d’information commerciale

· Besoin d'utilisation du système d'information commerciale :

 Il s’agissait de réaliser 6 ventes par mois pour un CA de 117 000/mois

 Il s’agissait de vendre 3 modèles de type SCENIC Haut de Gamme et 3 CLIO Haut de gamme.

· Fonctionnalités du (des) logiciel(s) mises en œuvre : progiciel 1 : ISIS
 Progiciel 2 : argus pro
· Résultat(s) obtenu(s) : objectif atteint avec un CA de 117 000 € par mois demandé pour 6 véhicules vendus.
· Contrôle, stockage et diffusion des résultats : mon chef des ventes m’a remis a la fin du mois mes résultats sur papiers accompagné de la fiche de paie.

	Auto évaluation

	Bilan professionnel : La vente en agence est un outil de développement du CA

Bilan personnel : J’ai développé des nouvelles attitudes et pris une aisance toute particulière en terme de communication verbale et non verbale.

ANNEXE 9

	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 : LEGROS

Prénom : Kevin
	UNITE COMMERCIALE :

Raison sociale : ETS Marquet

Adresse : 33 rue Gambetta 77400 LAGNY S/ MARNE

	Intitulé de la mission :
Prospection téléphonique

	Période : du 20 février au 10 Mars 2006

	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
	
	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
	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
	X

	
	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
	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 : Afin de développer le fichier client de notre concession, de faire face à une saisonnalité des ventes qui créait une baisse de CA, mon chef des ventes m'a demandé de prospecter dans la zone de chalandise du point de vente

Degré d’autonomie : J’ai réalisé cette mission seul après avoir pris connaissance des instructions de mon responsable

Objectifs

Contacter 300 personnes pour obtenir au moins 10 rendez-vous et conclure au minimum 4 ventes.

Contacter les clients n’ayant pas acheté de véhicule depuis moins de 3 ans (donc des clients dont le véhicule sera probablement renouvelé dans les mois qui viennent)
Ressources matérielles : J’ai utilisé un ordinateur portable, un téléphone, Internet, les pages jaunes et le fichier client pour relancer les clients.

Activités réalisées : J’ai prospecté à l’aide d’un téléphone pour attirer une clientèle éloignée et donc élargir mon fichier et notre zone de chalandise.

I) Préparation

Pour réaliser cette activité, j’ai crée des outils d’aide à la vente tels

A) le guide d’entretien téléphonique (G.E T.)

L’appel a surtout pour vocation d’obtenir un rendez-vous. Le G.E.T. sert à mener une conversation au téléphone, garder un fil conducteur, contourner les barrages pour entrer en contact avec le bon interlocuteur, traiter les objections et à offrir des alternatives. Ici je l’ai construit autour des parties suivantes : prise de contact, motif de l’appel, l’objectif de l’appel, traitement des objections, la prise de congés.

Les principales objections étaient « désolé, il est en entretient ou absent »

B) L’argumentaire

L’argumentaire constitue l’outil indispensable lors de mes appels aux prospects, il me sert à trouver tous les arguments avantageux pour valoriser mes prestations. J’ai respecté la méthodologie Caractéristique, Avantage, Preuve pour convaincre le client.
C)- la fiche d’appel téléphonique

C’est une fiche pré imprimée que j’ai crée et qui permet de noter, au fur et à mesure de la conversation téléphonique, les informations recueillies par le commercial, ces renseignements serviront à mettre à jour notre fichier client.

D) le tableau des appels

Je me suis fixé des objectifs autour de l’entonnoir de prospection et afin de valider l’organisation des appels, j’ai crée un tableau des appels.

II) La prospection

Elle s’est déroulée de la manière suivante :

- J’appelais en fonction des plages horaires liées à la cible, en générale le matin, en début d’après midi ou en début de soirée

- j’adoptais mon comportement à l’appel.

1- Sourire : cela s’entend au téléphone,

2 Être aimable et rester calme en toute circonstance

3- Adopter un débit de voix ni trop lent (cela énerve) ni trop rapide (il peut stresser l’interlocuteur)

4- Rendre le dialogue vivant : ne pas donner l’impression de lire ou de réciter un texte

5- Agir en professionnel

6- Parler au présent de l’indicatif

7- Valoriser le prospect

8- Utiliser des motifs positifs

9- Faire des pauses régulières. la lassitude et le découragement s’installent vite devant le nombre élevé de refus

· Après cela je réalisais un suivi en plaçant les prospects dans diverses catégories.

· En cas d’accord je prenais des rendez-vous et respectais les étapes d’un acte de vente,

Prise de contact, questionner le client pour découvrir le besoin, la reformulation, le traitement des objections, l’annonce du prix, la conclusion de la vente.

RESULTATS

Quantitatifs : mon objectif fut réalisé avec succès puisqu’il était de 4 ventes et que j’en ai réalisé 6.

Qualitatifs : J’ai réussi à répondre à l’ensemble des questions qui m’ont été posé

	Utilisation du Système d’information commerciale

· Besoin d'utilisation du système d'information commerciale : prospection téléphonique
 - 300 personnes contactées pour 4 ventes.
· Fonctionnalités du (des) logiciel(s) mises en œuvre : EXEL
· Résultat(s) obtenu(s) : 4 ventes pour un objectif de 6.
· Contrôle, stockage et diffusion des résultats : pour l’organisation des appels, j’ai crée un tableau des appels.

	Auto évaluation

	Bilan professionnel : Cette mission a permis à l’entreprise de développer son CA en adoptant une stratégie multi canal pour pallier à la saisonnalité des ventes

Bilan personnel : J’ai pu développer une certaine aisance au téléphone grâce à la maîtrise de mon discours, je me sens alors plus à l’aise et je gère mieux mon stress. Tout cela m’aide à argumenter face aux objections des interlocuteurs. de plus cela m'incite à articuler.

Annexe 9

	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 : LEGROS
Prénom : KEVIN
	UNITE COMMERCIALE :

Raison sociale : ETS MARQUET
33 RUE GAMBETTA 77400 LAGNY SUR MARNE

	Intitulé de la mission : Responsabilité de la veille concurrentielle et commerciale
	Période : du 06 décembre 2006 au 02 avril 2007

	Compétences mises en oeuvre
	Savoirs associes mobilises

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

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

	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
	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
	X
	S532
	L’équipe commerciale
	

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

	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
	

	
	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 : Chaque mois RENAULT doit se tenir informer des promotions, nouveautés, de la concurrence pour tous ce qui est accessoires, c’est pour cela que chaque jeudi je dois faire de la pige concurrence sur les sites Internet et par la visite de magasins concurrents, la pige c’est une observation des publicités faites par ses concurrents. Sachant que le secteur est concurrencé, RENAULT doit s’assurer de proposer tout types de produits susceptibles de pouvoir répondre à tous les besoins du consommateur et c’est pour cela que nous faisons de la pige.

Degré d’autonomie : Je suis chargée par mon responsable des ventes de réaliser l’intégralité de la pige concurrentielle.

Objectif : j’ai réalisé cette veille lors d’un période importante celle où les concurrents commercialisaient leurs nouveaux accessoires sur des véhicules venant de sortir.
Ressources : J’utilise un ordinateur connecté à internet ainsi qu’une imprimante couleur, un appareil photo numérique

Activités réalisées :

Préparation :

· Référencement des différents concurrents 2 jours pour référencer les concurrents (Peugeot et Citroën) et collecter les différentes sources d’information : internet, prospectus, déplacement en magasin. Réalisation d’un planning.

Déroulement

· 1 jour pour collecter les informations c'est-à-dire imprimer les produits qui répondent à ce que je vends par rapport aux véhicules vendus. 1 jour pour collecter les différents produits sur prospectus et catalogue de nos concurrents c'est-à-dire que pour chaque prospectus et catalogue j’ai sélectionné tout les produits que nous faisions et ceux que nous ne faisions pas, j’ai alors pu établir sur Excel un tableau de comparaison des différentes offres que ces derniers proposaient.

· 2 jours de déplacement physique en concession et plus précisément du coté des accessoires pour relever les prix.

· Les informations ainsi collectées ont permis la réalisation d’une banque d’image grâce aux photos prises lors de mon déplacement, aux catalogues. J’ai effectué un compte rendu pour mon responsable retraçant ce que j’avais vu lors de mes déplacements, les prix relevés lors de mes visites et les produits que proposés les concurrents.

Observations négatives : chaque concurrent commercialisent des produits identiques mais pas au même prix et les notre se trouvent assez élevés.

Résultat : Cette pige a pour but de savoir où nous sommes placés sur le marché, quand nous voyons pour un même produit un prix différent, nous devons le baisser. Tout en préservant une marge assez importante.

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	· Besoin d'utilisation du système d'information commerciale :

· Objectif :

· Créer un fichier répertoriant les différentes promotions des concurrents

· Analyser les produits que proposent notre concession et ses concurrents.
· Collecter et enrichir la base d’informations

· Fonctionnalités du (des) logiciel(s) mises en œuvre :

· Logiciel 1 : Excel
Comparaison des prix, services avec la concurrence

· Logiciel 2 : Photoshop

 Création d’une banque d’image

· Résultat(s) obtenu(s) :
 Création d’une banque d’image et réalisation d’un book regroupant les comparaisons de prix.

· Contrôle, stockage et diffusion des résultats :

 Débriefing sur les données récoltées.

	Auto évaluation

	Bilan professionnel : la pige concurrence permet à l’entreprise de rester placé sur le marché.
Bilan personnel : La pige concurrence est très importante, on peut ensuite comparer les prix sur un produit identique ou fabriquer un produit que l’on n’aurait pas.

2/2

 Annexe 10

	FORME PONCTUELLE

RECAPITULATIF DES ACTIVITES PONCTUELLES ET DES MISSIONS

CONFIEES DANS LE CADRE DU MANAGEMENT OPÉRATIONNEL DE L’ÉQUIPE COMMERCIALE

	STAGIAIRE :

Nom : LEGROS
Prénom : KEVIN
	UNITE COMMERCIALE :

Raison sociale : ETS MARQUET
Adresse : 33 RUE GAMBETTA 77400 LAGNY SUR MARNE

	FICHES BILAN

	N° de fiche

	Intitulé de la mission
	C12
	C21
	C63
	C64

	1

2

	Organisation d’une réunion d’information commerciale.

Formation d’un employé
	X

X
	
	X
	X

X

	ACTIVITES PONCTUELLES

	Intitulé de l’activité
	C12
	C21
	C63
	C64

	1) Tenue d’un tableau de bord

2) Participation à un brainstorming

	X
	
X

X
	
	

	Utilisations du systeme d’information commerciale

	FICHE 1 : Saisie des modifications et création d’un tableau Excel relatant les modifications ainsi que réalisation de documents de liaison

FICHE 2 : Consultation des bases de données et mise à jour.

 Annexe 10

 ANNEXE 10

	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 : Legros………… …………………………..

Prénom : Kevin………….………………………….
	UNITE COMMERCIALE :

Raison sociale : ETS Marquet

Adresse : 33 rue Gambetta 77400 lagny sur marne

	Intitulé de la mission : Organisation d’une

réunion d’information commerciale.

	Période : du 24/04/06 AU 29/04/06

	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
	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
	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
	

	
	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

	Utilisations du système d’information commerciale

	Fiche(s) d’utilisation du système d’information commerciale n°:

	Analyse synthétique de la mission

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

	Contexte : J’ai effectué cette mission dans le but d’expliquer les modifications apportées au nouveau Scénic à l’aide d’un dossier de pré-formation établie par le siège du constructeur.

Degré d’autonomie : L’organisation de la réunion a été faite conjointement avec le chef des ventes. Toutefois, l’animation de cette présentation m’a été entièrement été confiée.

Objectifs quantitatifs : Informer les 11 vendeurs sur les 4 parties du dossier de pré-formation durant une heure.

Qualitatifs : Il s’agissait d’animer la réunion de manière dynamique et de donner à chacun le support papier permettant de suivre le déroulé et de noter ce qui leur semblait important.

Ressources matérielles : Nous avons utilisés un ordinateur portable, un dossier de présentation par personne, une imprimante.

Activités réalisées :
I) PREPARER LA REUNION

A) LES OBJECTIFS
J’ai d’abord réfléchi aux objectifs à atteindre et aux résultats à obtenir. Ici il s’agissait d’informer le personnel des nouveautés. C’était une réunion d'information descendante Pour cette catégorie d'objectifs, les participants n’ont pas une contribution particulière à apporter.

B) CHOIX DES PARTICIPANTS
Cette réunion concernait uniquement les vendeurs. Le reste du personnel n’a aucun intérêt à y participer

C) NOMBRE DE PARTICIPANTS
Le nombre de participants a été limité à 10 ou 12 personnes pour toutes les réunions autres que les réunions d'information. Au delà de ce nombre, les contraintes de fonctionnement des groupes humains seraient trop fortes pour garantir une efficacité suffisante. Ici nous étions 11.
D) LA CONVOCATION
J’ai rédigé la convocation, le document écrit grâce auquel les participants seront informés de la tenue d'une réunion et de bien vouloir ne pas prévoir de rendez-vous sur ce créneau.
E) ENVOYER LA CONVOCATION

J’ai envoyé les convocations par le mail aux participants en y ajoutant des pièces jointes. : Dossiers, notices explicatives...

F) PREPARER LA SALLE DE REUNION
J’ai utilisé la salle de réunion interne. En disposant pour chacun : un dossier, de quoi écrire, de quoi boire.

II ANIMER LA REUNION

A) INTRODUCTION DE LA REUNION

J’ai débuté la réunion en rappelant ses objectifs et sa durée.

B) STYLE D’ANIMATION
J’ai adopté un style participatif en laissant les vendeurs faire des commentaires.
C) LEVER LA SEANCE
J’ai levé la séance après avoir répondu à quelques questions. J’ai ensuite remercié l’ensemble des participants de leur présence. Enfin j’ai précisé que pour toute question ultérieure je restais à leur disposition.
RESULTATS :

Quantitatifs: J’ai réussis à présenter l’ensemble des points prévus durant le temps imparti.

Qualitatifs : J’ai réussi à répondre à l’ensemble des questions, le retour sur ma prestation était encourageant. Les vendeurs ont trouvé la réunion dynamique et fructueuse. Le chef des ventes m’a proposé d’animer une autre réunion si d’autres formations sont nécessaires avant la fin de ma formation.

	Utilisation du système d’information commerciale

· Besoin d'utilisation du système d'information commerciale :

Organisation d’une réunion d’information commerciale portant sur les modifications apportées sur le nouveau Scénic.
· Objectif :

· Recherche de nouvelles informations sur la base Isis pour les modifications

· Création d’un comparatif entre les anciens et les nouveaux Scénic.
· Fonctionnalités du (des) logiciel(s) mises en œuvre :

· Progiciel 1 : ISIS
· Résultat(s) obtenu(s) :

Support de communication orale crée, Modifications accepté et intégrés dans le travail par l’ensemble des participants.

· Contrôle, stockage et diffusion des résultats :

- Débriefing de la réunion avec mon chef des ventes
- Distribution du support papier aux commerciaux

	 Auto évaluation

	Bilan professionnel : Cette activité a permis de montrer que le management de projet passe par la communication interne.

Bilan personnel : Lors de cette mission j’ai du prendre la parole devant plus de dix personnes ce qui m’a permis d’avoir une plus grande aisance à l’oral. Enfin, j’ai appris à organiser une réunion en toute autonomie tout en restant sous la responsabilité du chef des ventes.

ANNEXE 10

	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 : LEGROS

Prénom : Kevin
	UNITE COMMERCIALE :

Raison sociale : Ets MARQUET

Adresse : 33, rue Gambetta
77400 Lagny-sur-Marne

	Intitulé de la mission : FORMATION D’UN EMPLOYE

	Période : du 05 au 26 septembre 2006

	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’informations commerciales
	
	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
	

	
	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 :
La vente en concession est une méthode où l’on constate que le taux de turn over peut être assez élevé en fonction des impératifs de vente et de la non réalisation de ceux-ci. De ce fait dans la concession, un employé a été recruté. Il avait déjà travaillé quelque peu dans l’automobile, mais l’on m’a demandé de l’accueillir, l’intégrer et le former à nos produits et méthodes de vente.

Degré d’autonomie : j’ai réalisé cette tâche seule, j’ai entièrement géré l’ordre et l’importance des informations à transmettre.

Objectifs : Il s’agissait ici de le former ;
· à l’entreprise et son organisation

· aux méthodes de vente

· aux progiciels

· à l’organisation de son travail dans une moindre mesure

ceci afin de le rendre opérationnel sous un délai de 2 semaines.

Activités réalisées :

L’intégration a été réalisée de la manière suivante

Sur la matinée du premier jour

· présentation du personnel

· Visite des locaux

· Horaires d’ouverture et organisation du travail (roulement repas, vacances etc...)

· Explication sur le progiciel ISIS et ses différentes fonctions (Isis, capucine)
L’après midi du premier jour
· Explication des caractéristiques de la gamme

· Explication de la méthode de lecture des catalogues « maisons » où l’on trouve toutes les informations utiles (tarifs voitures, options, accessoires et frais administratif)

Le second jour, j’ai expliqué nos méthodes de vente puis nous avons fait des séances d’exercice en fonction des typologies des clients, des produits et des objections

L’après midi de ce jour, je l’ai laissé réaliser des ventes en l’assistant à divers niveaux

Dès le troisième jour, je lui ai laissé des initiatives plus importantes en restant disponible en fonction

Puis à la fin de la semaine nous avons établi un débrieffing des ses acquis et de ses objectifs remis à jour à la fin du mois.

Résultats:

· l’intégration de ce vendeur s’est parfaitement déroulée et il fait encore aujourd’hui partie du personnel de l’entreprise.

· Le coût direct est limité car il n’y pas eu de frais d’un formateur extérieur ou de guide spécifique édité par le constructeur mais simplement des heures de ma part consacrée à sa formation

· Les ventes réalisées par ce vendeur ont été de 3 en 1 mois.

	Utilisation du système d’information commerciale :
· Besoin d'utilisation du système d'information commerciale : formation d’un employé
- à l’entreprise et son organisation

- aux méthodes de vente

- aux progiciels

- à l’organisation de son travail dans une moindre mesure

ceci afin de le rendre opérationnel sous un délai de 2 semaines.

· Fonctionnalités du (des) logiciel(s) mises en œuvre : ISIS, capucine
· Résultat(s) obtenu(s) : objectif réalisé avec trois ventes obtenu en un mois.
· Contrôle, stockage et diffusion des résultats : une fiche de suivi est remis au vendeur lui indiquant ces points faibles et points forts durant le mois.

	 auto evaluation

	Bilan professionnel : L’intégration d’un employé est un élément essentiel de sa fidélisation puisqu’on parle aujourd’hui de la gestion de la relation du personnel comme on parlait avant de la gestion de la relation clientèle. Ceci afin d’accroître la rentabilité de l’unité commerciale. Un vendeur coûte de l’argent à former et intégrer.

Bilan personnel : J e me suis trouver dans une position de formateur face à quelqu’un de plus âgé que moi, il a donc fallu que je montre mon sérieux et ma précision dans mes informations pour renforcer la force de mon discours

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

(1) voir au verso "missions et activités ponctuelles dans le cadre du management opérationnel"

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2007

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

_1212237777

_1212238800

