[image: image5.wmf]0

50

100

150

200

250

2001

2002

2003

2004

C,A, (en millions)

N° DE MATRICULE : NOM : Prénom :
	Date de passage* :30
	Heure de passage* :…

	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: image6.wmf]0

50

100

150

200

250

2001

2002

2003

2004

C,A, (en millions)

	Partie « contrôle du dossier d’ACRC »

ATTESTATION DE REALISATION DE CONTRAT

	· STAGIAIRE :

NOM :
PRENOM (S) :
Née le :

	ENTREPRISE :

RAISON SOCIALE :

NUMERO SIRET :

ADRESSE :

TELEPHONE : FAX : 5
Mail :
	SIGNATURE du responsable attestant les informations ci-dessous (date + cachet)

	· ATTESTATION DE REALISATION DU CONTRAT : du 01/09/2005 au 31/07/2007
· LIEU DE REALISATION DU CONTRAT (UNITÉ COMMERCIALE)
NOM : V ADRESSE : DUREE DE LA PRESENCE EN ENTREPRISE (semaines) : 95 semaines
· NATURE DU CONTRAT :
Apprentissage (- Professionnalisation (- Autre ((préciser)

	ETABLISSEMENT DE FORMATION :

NOM :
NUMERO D’IDENTIFICATION :
TELEPHONE : 01 42 02 93 93
TELECOPIEUR : 01 42 02 93 94
	SIGNATURE du responsable (date + cachet)

ATTESTATION DE LA CONFORMITE DU DOSSIER D’ACRC

	STAGIAIRE :

Nom : Pauc
Prénom : Jean-François

	UNITÉ COMMERCIALE :

Raison sociale : Vetura
Adresse : 81 rue Cartier Bresson

	MISSIONS ET ACTIVITÉS PONCTUELLES DANS LE CADRES DES RELATIONS AVEC LA CLENTÈLES

	MISSIONS

	Fiche Bilan

N° :
	Intitulé de la mission

	1

2

3

4

5
	Organisation d’un inventaire

Préparation des soldes

Participation aux achats
Vente en show room
Catalogue de publicité

	ACTIVITÉS PONCTUELLES

	Nature de l’activité

	VISITE FEVAD

VISITE CCI

VISITE CESP

	MISSIONS ET ACTIVITÉS PONCUTELLES

DANS LE CADRE DU MANAGEMENT OPÉRATIONNEL DE L’ÉQUIPE COMMERCIALE

	MISSIONS

	Fiche

Bilan N°
	Intitulé de la mission

	1

2

	Organisation d’une réunion

Formation d’un nouvel employé

	ACTIVITÉS PONCTUELLES

	Nature de l’activité

	Participation au brainstorming
Tenue de l’agenda commercial

	CETIFICAT 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 »

1 DESCRIPTIF DE L’UNITE COMMERCIALE
1.1. Contexte géographique

1.1.1 Emplacement du site.

L’unité commerciale VETURA est une société utilisant une stratégie multi-canal :

 - d’une part elle vend à des grossistes de produits non griffés afin que ceux-ci les revendent dans leurs canaux.

 - d’autre part, elle vend par le biais d’un réseau de distributeur sous enseigne (TATI, FABIO LUCCI) .Effectivement puisque l’on dénombre 36 magasins Tati en France et 140 magasins Fabio Lucci en France et au Portugal).

La zone de chalandise se détermine par des courbes isométriques qui sont les suivantes :
-En totalité pour un espace de 16km carré.

-La première courbe isométrique représente un rayon de 4 km carré comprenant trois magasins Tati, (Bondy, St Denis, Sevran) pour un nombre de client de 9000/jours.
-La deuxième courbe représente un rayon s’étalant sur 5 km carré et comprenant 2 magasins Tati. (Barbès, Clichy).
-la troisième courbe est celle représentant la plus vaste étendue, 7km carré et comprend 3 magasins dans paris (Tati Gaîté, Italie II, Saint Elisabeth).
[image: image1.png]

Zone entourant le siège, surtout constitué d’acheteurs et grossistes en plus d’un fort taux d’achat dans les magasins.

 Magasin dans et en dehors de Paris (clientèle fidèle mais très peu nouvelles)

 Dernière zone, magasin situé dans le centre et le sud de Paris (les plus convoités par la clientèle)

 Quartier représentant les zones de chalandise du groupe VETURA (grossiste, acheteurs),
 mais aussi magasins présent sur Paris.
 Groupe VETURA

1.2 Analyse de la clientèle.

1 Les grossistes.

Les acheteurs viennent notamment d’Aubervilliers ou se trouve ici des revendeurs qui approvisionnent leur boutique, mais aussi du sentier où l’on compte de plus en plus d’acheteurs Chinois qui de même alimentent leurs boutiques, renouvellent leurs stocks mensuellement en prenant une collection entière et en adaptant leurs marques. La taille des entreprises clientes est en règle générale de 50M² pour 4 salariés.

2 La clientèle en magasin.
Tati et Fabio Lucci possèdent depuis longtemps une forte identité discount, qu’ils ont réussi à installer par une stratégie des prix de pénétration du marché.

Aujourd’hui Tati et Fabio ont élargit leur clientèle en ciblant les classe moyennes ou même certaines tranches parmi les aisées. Cela par une montée en gamme de leur assortiment

On note cependant un positionnement différent en fonction de l’enseigne :
	Magasin Tati

	Tranche d’âge
	%
	CSP
	Situation familiale
	Quantité d’achat

	15/24 Ans
	14%
	Etudiant/jeune travailleur/chômeur
	Domiciliant chez ses parents.
	2 ou 3 produits env. 12€

	25/34 ans
	27%
	Salarié/ouvrier/chômeur
	Concubinage/fiancé
	3 ou 4 env. 30€

	35/44 ans
	39%
	Fonctionnaire/salarié
	Marié/divorcé
	4 à 6 env.45€

	45 ans et plus
	20%
	Salarié/retraité
	Marié/divorcé/veuf (Ve)
	5 à 10 env.65€

	Fabio Lucci

	Tranche d’âge
	%
	CSP
	Situation familiale
	Quantité d’achat

	15/24 Ans
	9%
	Etudiant/Actif/chômeur
	Domiciliant chez ses parents.
	1 ou 2 env.15€

	25/34 ans
	27%
	Salarié/ Etudiant
	Concubinage/fiancé
	1 à 3 env.35€

	35/44 ans
	24%
	Commerçant/ salarié
	Marié/divorcé
	3 à 5 env.50€

	45 ans et plus
	40%
	Retraité/commerçant
	Marié/divorcé/ veuf (Ve)
	4 à 7 env.70€

[image: image2.png]

[image: image3.png]

[image: image4.png]

1.2. Contexte organisationnel

1.2.1Descriptif du réseau Vetura

A)- Les enseignes

Les enseignes distinctes Fabio Lucci et la non moins connue Tati font respectivement partie du même groupe depuis maintenant 3 ans. Les magasins Fabio Lucci prennent en compte la demande du client et sont réceptifs à leur type d’achat, ils se plis à leurs exigences (les vendeurs chez Fabio Lucci sont munis d’un guide de vente, montrant l’attitude à adopter face au client). Tandis que les magasins Tati sont plus portés sur l’effet de masse, clientèle qui n’à donc pas à répondre aux attentes d’un vendeur mais qui achète suivant leurs envies.

B) – Les relations entre enseigne dans le réseau

Dans le réseau Vetura pourvu de plusieurs secteurs d’activités tous rattaché les uns aux autres, les différentes enseignes sont souvent traitées ensemble. Effectivement le service gestion reçoit du courrier à la fois destiné à Tati mais aussi à Fabio Lucci, le tri ne s’effectue pas on prend autant en considération les demandes des deux.

1.2.2 Organigramme du service

 A)-répartition des tâches

Le réseau du groupe Vetura est organisé en 22 secteurs tous ayant une tâche bien distincte vis-à-vis des autres.

Tout d’abord il y à les différents services que constitue la partie interne de l’entreprise c'est-à-dire tout ce qui attrait à son bon fonctionnement et qui touche aux points les plus vitaux.

· Services généraux : Est composé d’un secrétariat et d’un économat, ce service s’occupe de l’approvisionnement en matériels neuf pour l’entreprise (cartouche de photocopieuse, Agrafeuses, stylos…). Il doit s’assurer de la disponibilité continue de ses commandes afin de ne laisser jamais personnes dans le besoin.

· Service Import : Comme son nom l’indique s’occupe des importations venant de Chine et d’Inde. Dans ce service ils reçoivent des communiqués leur indiquant quand passer des commandes, puis d’évaluer leur date d’arriver en France au Havre dans un premier temps puis à Pantin.

· Service Informatique : Le service informatique prend en compte à la fois, la gestion des logiciels déjà installés (IBM, AS/400), si des erreurs subsistent leurs travail est de les reprogrammés. Elle prend en compte également la hot-line informatique (micro réseaux) qui permet de rediriger des recherches. Ce service se doit d’informer également par des réunions, l’initialisation de nouveaux logiciels avec la procédure d’apprentissage. (En ce moment apprentissage du logiciel Retec, remplaçant de AS/400).

 Service du personnel : Ce service sert à encadrer le personnel de l’entreprise et à veiller à ses besoins.

 Service comptabilité : Est composé de deux partie, celle des impayés et celle relatives aux fournisseurs. Ce service à accès à toutes les traçabilités des comptes de l’entreprise. Sa fonction est de veiller dessus que se soit pour la faire réagir lorsque des pertes sont évaluer ou en thermes de hausse la faire progresser tout en mesurant les investissements.

 Service gestion : La gestion de l’entreprise repose en partie sur ce service maître des décisions. De la réception de colis en passant par l’étiquetage du produit et jusqu’à l’affichage de prix, elle réoriente le produit et l’adapte à ses anciennes collections.

 Service caisse : Le service caisse réceptionne la totalité des ventes que font chaque magasins, et ce, à l’aide des tickets de caisse des magasins. C’est ainsi que sont évalués les nombres de ventes par produits et de décider des modifications à apporter sur ce dernier si besoin est.

B) Animation de la Force de vente.

· Méthodes de recrutement

 Le recrutement dans le groupe Vetura se fait à l’extérieur, on y pose sa candidature sachant que celle ci doit répondre à certains critères. Le groupe n’étant pas à la recherche de personnes qualifiés elle vise plutôt celle ayant les compétences pour réussir et qui s’investissent pleinement dans ce qu’ils font.

Tout se passe par lettre interposé sachant qu’il faut envoyer son curriculum vitae à l’entreprise et attendre une réponse de cette dernière.

· Type de management

Le type de management du groupe est basé sur une stratégie de diversification des tâches c'est-à-dire que chaque service à sa spécificité encadré chacune d’entre elle par un chef de service s’occupant de maintenir le bon état de fonctionnement de ce dernier.
Un rapport est mensuellement adressé à la direction qui veille au bon déroulement des opérations que devra ou non subir le service.

· Rémunération :

 Les rémunérations fluctuent beaucoup dans l’entreprise en rapport des différents postes occupés par les personnes dans le groupe.

Les personnes travaillant dans les stocks en sous sol sont rémunérées au smic tandis que dans les bureaux le salaire minimum est de 1500€ net, dans certains cas une personne du service peut être payée plus que les autres en échanges de son investissement plus productifs qu’à déjà prouvé son ancienneté.

1.3. Contexte commercial

13.1Chiffres clés et historique du réseau

- En 2004, Fabio Lucci c’est 215 millions d’euros TTC de chiffre d’affaire.

En cours d’année Lucien Urano rachète TATI (le 5 août 2004) et fait un chiffre d’affaire de 45 millions d’euros. Fabio Lucci fait 75% du chiffre d’affaire sur la confection, le reste c'est-à-dire 20% représente le bazar (jouet pour enfant, jeux vidéo, CD / DVD, parapluie, ustensile de cuisine…)

Changement de stratégie

La nouvelle direction fait fabriquer en Asie, essentiellement en Chine et au Bengladesh, permettant ainsi de choisir ses produits, de diversifier sa sélection et surtout de payer beaucoup moins cher. L’agencement des magasins a été revu afin :

· d’assurer aux clients un plus grand confort d’achat (allées plus larges, espace d’accueil…)

· de proposer un merchandising et des balisages prix efficaces et percutants.

1.3.2 La gamme de produits

TATI

	Famille
	Nombre de références
	Part dans le Ca
	Type de clients

	Fille, garçon 2/5ans ; 6/14 ans
	+ de 2000 références
	26%
	Couple achetant pour leur enfant ou bébé.

	Femme/Homme
	+ de 2000 références
	74%
	Couple ou bien plaisir personnel.

FABIO LUCCI

	Famille
	Nombre de références
	Part dans le Ca
	Type de clients

	Garçon, fille 2/5 ; 6/14 ans.
	+de 1500 références
	35%
	Femme au foyer

	Femme / homme
	+ de 1600 références
	65%
	Couple ou bien plaisir personnel.

133 méthodes de vente

· -Par le vendeur

Le vendeur à une stratégie de vente propre à l’image de l’entreprise. Le PDG de Vetura, Mr Urano à donné des directives bien précises au manager de chaque magasin en leur adressant un prospectus bien conforme de l’attitude à adopté en passant par comment réagir aux attentes des clients. Chez Tati on à dressé qu’une optique, le client est roi.

-Par le marchandisage

- Marchandisage d’organisation : Les produits sont regroupés par univers de consommation. Il y a une signalétique par un fléchage au sol pour diriger le consommateur.

Marchandisage de séduction : A l’entrée du point de vente, il y a une vitrine mobile pour faire entrer le client (on y trouve des produits renouvelés chaque semaine pour créer le sentiment de nouveauté). Les produits sont implantés sur des murales cintres ou pliés sur des étagères et des racs quel que soit le rayon et des plots et des tables sont crées parfois pour susciter la déambulation. Le balisage est limité mais il y a des services périphériques avec l’emploi de cabine d’essayage et des mannequins d’exposition

- Marchandisage de gestion: Les commandes sont manuelles, et la taille accordée à chaque produit est fonction de l’arrivée de collection et de la saisonnalité des ventes.

1.1 L’analyse concurrentielle

	Concurrents
	Produit
	Prix
	Commercialisation
	Communication

	Tanéo
	chaussures
	Entre 15 et 59€
	Magasins plus petits
	Vitrine renouvelée mensuellement

	Galerie Lafayette
	Tous confondus
	Entre 50 et 600€
	Très large superficie
	Panneaux publicitaires et presse spécialisée.

Conclusion :

La société Vest-INVEST est une société anonyme de droit français, contrôlé également par l’actuel patron du groupe Vetura et qui contrôle également le groupe VETIR, à savoir Mr Urano. Si l’on devait considérer que le marché du « hard discount » se distingue du marché « discount », alors on sera surpris de constater que le groupe VETIR se situ sur le marché du « discount » tandis que l’enseigne Fabio Lucci est présente sur le « hard discount » et que l’opération n’entraîne aucune addition de part de marché.

Il résulte de ces éléments que, sur le plan national, l’opération n’entraîne pas d’addition de parts de marché significative et que le nouvel ensemble demeure soumis à la concurrence des réseaux de grande de surface spécialisés de taille nationale, tels que La Halle aux vêtements, Kiabi, Distri center, Eurodif, C&A, H&M, Défi mode, Devianne, Babou, etc.

	Description du système d’information de l’unité commerciale

	STAGIAIRE :

Nom : Pauc
Prénom : Jean François
	UNITÉ COMMERCIALE :

Raison sociale : Vetura
Adresse : 81 rue Cartier Bresson

1. Analyse des flux d’information

	L’information entrante

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

	Clientèle :

- Visite en agence commerciale

- Téléphone

- Visites sur le site Internet et envoi de mail
	- Informations sur les différents produits et les gammes ainsi que sur les conditions commerciales

- Pour suivi des commandes.

Demande d'information sur les produits
	- Prise en charge par un commercial Réponses faites par l’assistante commerciale

- Prise en charge par l’assistante commerciale et prise en note de l’objet de l’appel et/ou orientation vers le commercial concerné

Réponse par le commercial en charge du secteur par mail ou par téléphone

	Force de vente :

-Reporting

-Ciblage de la clientèle

	Il concerne toutes les informations qui sont relatives aux ventes et aux actions de la concurrence.

Pour retracer l’histoire des clients, les identifier et les suivre régulièrement.

Pour une demande d’information sur les produits via notre site internet.
	Fichiers informatiques, partage d’information naissante en réunion puis étendu à travers l’entreprise par les chefs de service respectifs.

Les réponses sont envoyées par mail ou par courrier.

	Marché & environnement :
-Sites Internet spécialisés

-Revue, catalogue, presse spécialisée, presse interne (magasin Tati & Fabio Lucci)

Campagne de publicité
	Pour connaître l’évolution des marchés mais aussi tout sur les nouveaux services.

Pour avoir des informations sur les nouveaux services

Collectes d’informations sur les entreprises concurrentes, ici, en l’occurrence les boutiques de vêtements (s’imprégner des modèles).
	La gérante et le responsable commerciale s’informent de toutes les nouveautés.

Certaines informations me sont divulguées sous forme de compte rendu mais pour la plupart reste confidentielles. (ex : L’évolutions du marché)

	-L’entreprise n’à pas besoin de fichier clientèle, elle repose sur le capital que lui assure ses points de ventes.

-L’étude de marché est présente et vérifiable chaque semaine.

2. Le traitement de l’information
	Système informatique et techniques utilisées

	Service
	Matériel
	Logiciels

	Direction
	Il a un PC dans son bureau + 1 portable

a sa disposition connectée à Internet avec une
Imprimante couleur laser CANON (fax, photocopieur, scanner)
	-Word : traitement de texte

-Vestimate : renseignements sur produits

-Excel : tableur grapheur

+ logiciels graphismes.

	Commercial
	Un PC connecté à Internet (ADSL) les ordinateurs sont

Reliés avec celui du responsable pour l’imprimante.
	-Word : traitement de texte

-Vestimate : renseignements sur produits

-Excel : tableur grapheur
-AS400 : Modification apporté sur produits (prix, quantité, colisage…)

	Administration
	Elle à un pc à sa disposition, il est connecté à Internet (ADSL) avec une imprimante couleur CANON (Fax, photocopieur, scanner).
	-Vestimate : renseignements sur produits

-Excel : tableur grapheur
-AS400 : Modification apporté sur produits (prix, quantité, colisage…)

	Les ordinateurs sont tous reliés entre grâce au réseau interne et à Internet ADSL. Cela nous permet de partager instantanément toutes les nouvelles données. Il n’y a pas de sauvegarde efficace et la sécurité des informations n’est pas assurée par un logiciel spécifique.

-Tous les postes sont occupés de Windows XP et sont relié en réseau. La connexion à Internet et les imprimantes sont partagées.

-Les données sont sécurisées et les antivirus sont souvent mis à jour.

-Les imprimantes sont au nombre de 3 où je travaille (service commercial) et sont également relié en réseaux de part le service.

Formation et compétence du personnel
La gérante utilise essentiellement des micros logiciels pour la création des sites Internet. Ses connaissances en informatiques se doivent d’être excellentes mais cependant limité.
Les commerciaux utilisent pour la même utilité Vestimates.AS400 ainsi qu’Excel pour informer sur les ventes zéro de la semaine, et passer si besoin est les produits au réassort. Les connaissances informatiques de chacun sont d’une manière générale limitées.

Directeur commercial : Utilise exclusivement le texteur Word, le logiciel AS400, Excel et Access (Vet image)
Un logiciel de Gestion de la Relation Clientèle permettrait de réduire la perte d’information liée aux dossiers papier et à la manipulation des fichiers informatiques.

	L’analyse organisationnelle

	Les acteurs
	Rôle au sein du SIC
	Accès aux informations

	La gérante.
	Elle décide des orientations stratégiques de l’entreprise et créer les sites Internet.
	Elle à accès à tous type d’infirmations.

	Le responsable commercial
	Tâches de contact avec la clientèle (appels téléphoniques, mails, courrier et prise en charge du bon fonctionnement commercial.
	Il à accès à toutes les informations.

Se charge des commandes passées par les acheteurs.

	Les commerciaux
	Reçu d’appel, pas de contact direct avec la clientèle donc pas de prospection téléphonique.
	 N’à pas accès aux informations concernant les acheteurs.

	La diffusion de l’information dans l’entreprise

	Support
	Cible & Objet
	Modalités

	Reporting
	Permet de connaître et d’analyser les résultats obtenus au cours de la journée ou du mois et d’informer sur les nouvelles orientations de la société.
	Entretiens individuels en fin de journée et réunions hebdomadaires. (chaque jeudi)

	Informatique
	Présentation des nouveaux services à proposer à la clientèle.
	Dès que nécessaire

	Note de service
	Elles sont distribuées à l’équipe commerciale afin de lui préciser des instructions sur le travail hebdomadaire
	Dès que nécessaire

	Intranet
	L’ensemble de l’équipe y reçoit des informations sur le marché et des urgences
	Chacun peut y accéder et consulter les messages importants

	Les rapports sont de proximité et ont lieu tout au long de la journée

	Bilan

	Atouts
	Axes d’amélioration

	Il n’en est que plus méritant qu’après le rachat de Tati, Lucien Urano réussisse à entretenir sa clientèle alors que tout le monde s’attendait à ce qu’il ai fait un investissement inconsidéré pour une entreprise au bord de la faillite.
	Une plus grande diversification ainsi que plus d’implantations à l’étranger.

Conclusion
Le groupe Vetura est pourvu d’un système d’information commerciale interne très développé et pourtant demeure confidentielle pour la plupart des personnes y travaillant.
L’entreprise est pour ainsi dire bien dirigée et chacun occupe une fonction bien différente des uns des autres. Afin d’assurer sa pérennité, l’unité commerciale devrait subir une réorganisation partielle notamment au niveau de la communication ainsi qu’au niveau de la distribution du travail.

	FORME PONCUTELLE

RECAPITULATIF DES ACTIVITÉS PONCTUELLES ET DES MISSIONS

CONFIÉES DANS LE CADRE DES RELATIONS AVEC LA CLENTÈLE

	STAGIAIRE :

Nom : Pauc

Prénom : Jean-François
	UNITÉ COMMERCIALE :

Raison sociale : Vetura

Adresse : 81 rue Cartier Bresson

	FICHE BILAN

	N° de fiche
	INTITULÉ DE LA MISSION
	C21
	C41
	C42
	C5
	C63
	C64

	1

2

3

4

5
	Organisation d’un inventaire

Préparation des soldes

Participation aux achats

Vente en show room
Catalogue de publicité

	X

	X

X

	X

	X

X

X
X
	X

X
X

	X

X

	ACTIVITÉS PONCTUELLES

	INTITULÉ DE LA MISSION
	C21
	C41
	C42
	C5
	C63
	C64

	Visite FEVAD
Visite CCI

Visite CESP

	X

X

	
	X

X

X

	X

X

	X

X

	X

X

X

	UTILISATION DU SYSTÈME D’INFORMATION COMMERCIALE

	 FICHE 1 : Vente du libre et service, inventaire tournant, utilisation des logiciels.
 FICHE 2 : Utilisation des compte rendu des réunions, documentations papiers et archives, utilisation de logiciel.
 FICHE 3 : Utilisation des anciens catalogue de publicité, renseignements sur les prix, utilisation des logiciels
 FICHE 4 : Accès libre aux archives résultats de l’entreprise recherches manuelles matérielles, logicielles
 FICHE 5 : Organisation et action de vente sur le show room, plaquettes des activités du groupe

	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 : Pauc…………… …………………………..

Prénom : Jean-François………….………………………….
	UNITE COMMERCIALE :

Raison sociale : Groupe Vetura………..………………………….

Adresse : 81, rue Cartier Bresson 93500 Pantin Cedex………………………………….……….

	Intitulé de la mission :

Organisation d’un inventaire
	Période : du 15 Septembre 2006 au 1 Octobre 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	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
	√

	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
	
	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 :

Cette entreprise qui vend du libre et service a besoin d’un stock mis à jour en dehors de l’inventaire annuel qui est une mention obligatoire. Elle réalise un inventaire tournant c'est-à-dire hebdomadaire qui permet de suivre l’acheminement des produits et leurs ventes respectives, seront ensuite classé à partir de ça les bons des mauvais produits ainsi que les dispositifs à prendre pour y remédier. J’ai donc été chargé par mon tuteur de suivre de près les arrivages de produits et de les classer suivant leurs ventes par semaine.

Degré d’autonomie :

 J’ai réalisé cette tâche seul mais en rapport aux consignes adressées par mon tuteur. Je bénéficiais d’aide au début lors de la recherche d’informations informatiques des stocks car celles-ci sont sur des comptes avec accès sécurisé par des codes.

M’occupant du rayon layette j’ai donc pour devoir de vérifier le parcours des produits chaque début de semaine.

Objectifs :

Le principal objectif est avant tout d’éviter les ruptures de stocks et de corriger l’état des stocks théoriques afin de le comparer au stock réel.

Objectifs quantitatifs : Etablir un corrigé des stocks et établir des devis et commandes éventuels. En totalité, pour cet inventaire tournant ont à compter 10 colis lors de leur réception. Chacun d’entre eux contenait 40 échantillons.
Ressources matérielles :

J’utilise un ordinateur fixe ainsi que les logiciels y étant incorporés, j’ai également ma propre ligne téléphonique me permettant à tout moment de joindre l’extérieur (passage de commande aux différents fournisseurs) ou interne à l’entreprise.

Activités réalisées :

Collecter les informations informatiques nécessaires à la réalisation de l’inventaire en magasin.

L’organisation d’un inventaire se déroule de la manière suivante :

 -Réception des échantillons du colis (un lots de vêtement tout confondus homme, femme, enfant nous indiquant les présentes collections en magasins).

 -Déballage des colis puis des produits à placer ensuite sur cintres puis étiquettes du produit à traiter (afficher le colisage, le nombre de colis, la quantité reçu, le prix d’achat, de vente)

 -Traitement du nombre de pièces de l’arrivage des produits échantillons, toujours par paires, le travail étant ici d’indiquer sa quantité sur le logiciel AS400 qui l’enregistre.

 -Evaluer approximativement les ventes qui sont susceptibles de toucher le produit en question, à l’aide de sa précédente fiche de vente en indiquant clairement le nombre.

 -En informer le fournisseur si besoin est de passer une autre commande, afin d’éviter une rupture de stocks. Et en informer également les stocks pour qu’ils prévoient la place de l’entreposer.
Résultats quantitatifs précis :
Concernant l’inventaire on retrouve le nombre exact d’échantillons de départ que contenait les 10 colis à leur arrivé, soit 400 échantillons répartit dans les magasins avec 107 très bon produits 113 bons 46 moyens produits et 30 mauvais. Dans l’ensemble des résultats satisfaisant. Rappelons que le suivit d’un inventaire se fait chaque semaine et que, dans ce cas présent, nous avons tenu à rallonger d’une semaine supplémentaire pour que le nombre de ventes en magasins soit assez important et que l’on puisse en dresser un aspect quantitatif jugé suffisant.
DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

Besoin d'utilisation du système d'information commerciale :

· Organisation d’un inventaire.

Il a été indispensable de contrôler les précédentes arrivées dans les stocks des derniers inventaires tournants afin d’en comparer la qualité du nouvel inventaire. Il a fallu pour ça que j’obtienne de mon tuteur la possibilité de prendre des décisions dans les stocks pour ce qui a été de diriger les hommes s’y rattachant. Puis de les tenir informer des éventuels changements qu’engendrerait un inventaire plus important que ses prédécesseurs. (prévoir plus de place de stockage…)
· Résultat (s) obtenu(s) :

L’ensemble de notre personnel s’est mobilisé pendant une journée à placé les colis directement venu du Havre par camions. Suite à cela 2 jours nous ont demandé l’ouverture des cartons d’échantillons, pour faire une comparaison de la marchandise avec les précédents inventaires, afin d’étiqueter les prix, les quantités reçues, les couleurs…
· Données utilisées (origine, mode d'accès, traitement, etc.)

· Origine :

Les résultats de l’entreprise (commandes, quantité, ventes, nombres de clients, etc.)

· Mode d’accès :
Accès autorisé sur le serveur de l’entreprise. Données archivées ou disponibles dans la base de données.
· Traitement :
J’ai entré manuellement dans les fichiers internes de l’entreprise les données complètes de l’inventaire.

Ressources mobilisées (matérielles, logicielles, etc.)

Un ordinateur avec accès Internet, Fax, téléphone, catalogue, papier et stylos pour la prise de note, tableau à feuilles, etc.
· Fonctionnalités du (des) logiciel (s) mises en œuvre :

Logiciel 1 : AS400 ou RETEC (récemment installé sur le serveur local)
Fonction recherche clients, fonction fusion, fonction impression.
 Contrôle, stockage et quantité obtenue :

· Les résultats ont fait l’objet du contrôle du tuteur.

 Les décisions prises lors de l’entreposage des colis ou encore de leur déballage sous ma gouverne, ont été approuvées par mon tuteur suite à la vérification qu’il fit sur le serveur
AUTO-EVALUATION
Conclusion professionnel :

Il m’a été facile d’accéder aux informations pour effectuer cette mission.

Cependant j’ai dû recevoir de l’aide pour la recherche des références n’apparaissant pas comme répertoriées dans les stocks. J’ai pu comprendre l’intérêt de cette mission car il est difficile de proposer au client un produit qu’il nous sera impossible de lui vendre.

Conclusion personnel :

 J’ai pu constater l’importance de cette mission car un suivit permanent des produits nous permet de ne pas prendre de retard dans nos compte avec de nouveaux produits apparaissant toutes les semaines.

	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 : Pauc…………… …………………………..

Prénom : Jean-François………….………………………
	UNITE COMMERCIALE :

Raison sociale : Groupe Vetura………..………………………….

Adresse : 81, rue Cartier Bresson

93500 Pantin Cedex……………………………….……….

………………………………………………….….

	Intitulé de la mission :

Organisation d’une réunion
	Période : du 1 septembre 2006 au 1 Octobre 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	√
	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
	

	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
	
	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’organisation d’une réunion se fait de manière hebdomadaire dans notre établissement, le plus souvent le jeudi. Elles permettent de tenir informer les principales personnes chargées de veiller au bon fonctionnement de leur service, sur les quantités restantes de produits en magasin ; Mais aussi sur de multiples autres points liés au bon déroulement d’une unité commerciale qui est confrontée à un univers concurrentiel important, exerçant une certaines pression sur lui. Donc dans un métier aussi instable, reprendre l’adaptation de ces méthodes de ventes chaque semaine ne parait pas superflu ; Et cela concerne tout le personnel qui doit être à la fois destinataire de l’information et acteur du progrès.
J’ai donc été chargé par mon responsable d’organiser la transmission de l’information ainsi que la collecte d’informations préalables.
Degré d’autonomie :

J’ai réalisé cette tâche seul mais en rapport aux consignes adressées par mon tuteur et à l’assistance des autres employés.
Objectifs :

Les objectifs d'information

Exemple : Expliquer au personnel les nouvelles consignes de sécurité. Celui qui organise la réunion détient une information à transmettre aux participants. Il n'attend pas nécessairement de réaction de leur part. J’ai organiser cette réunion mais n’ai pu y étaler beaucoup de suggestions comme m’en avait informé mon chef de service selon les ordres du directeur du personnel, « Les réunions étant déjà assez courte il n’aura qu’à en formuler une seule ».
Objectifs de consultation :
exemple : Recueillir les réactions du personnel au sujet des nouveaux horaires.

L'organisateur d'une telle réunion recherche des informations, des avis, des critiques, des suggestions.

Objectifs de consultation :
Porte le même nom que la précédente à l’exception que tous les participants sont impliqués dans le processus décisionnel et le résultat engagera le groupe entier.

Cette catégorie de réunion est l'une des plus fréquentes en situation professionnelle. Elle est souvent mal perçue par les différents acteurs, car les décisions ne se prennent pas toujours de manière démocratique.

Objectifs quantitatifs :

 Un objectif de réunion se définit comme étant le but à atteindre, le type de résultat à obtenir.

Correctement rédigé, un objectif de réunion comportera au moins un verbe d'action et un substantif. Ce dernier, pris seul, constitue l'objet de la réunion. L’objectif était ici d’organiser une réunion afin de montrer le suivi hebdomadaire de la ligne de vie des produits et d’en évaluer les retouches si besoin est, c’est le point prioritaire de ces réunions.

III / Ressources matérielles
Je me suis aidé d’un ordinateur de bureaux ainsi que de la collaboration de certaines personnes ayant accès à ces réunions en l’occurrence mon chef de service et le directeur du personnel.

IV / Activités réalisées
1.1 Préparation
L’organisation d’une réunion se découpe en plusieurs étapes :

 1. La prise de contact entre les différents membres de ces réunions (le plus souvent le lundi) sert de première approche quant aux points à traiter lors de la réunion à suivre dans la semaine (jeudi).

3. Une liste des conditions apportés par chacun se fait savoir au directeur, afin qu’il en prenne compte à l’ avance et puisse ainsi apporté une réponse développé sur son accord ou non le jour de la réunion.

1.1 La réunion
Etape N°1
L’animation d’une réunion s’est surtout traitée sous forme de mises en situations concrètes. Comme la plupart des activités humaines, celle-ci nécessite de l'entraînement et l'acquisition d'une bonne maîtrise demande du temps, ainsi que la volonté personnelle de se "regarder en face" pour débusquer et éliminer les mauvaises habitudes.
Etape N°2

La réunion s’est effectuée le soir après la fermeture des bureaux c'est-à-dire vers 17h45, tous les directeurs des différents services étaient présents ainsi que les stylistes. Il est important de souligné que préalablement le directeur avait dressé une liste des personnes se devant d’être présente car d’un intérêt majeur pour le bon déroulement de la réunion, et les personnes « facultatives ».
Etape N°3

Le but des chefs de service est dans un premier temps de proposer des aménagements et dispositifs qui pourront améliorer l’état de leur service et simplifier les tâches de leurs « employés ».

Etape N°4

Suite à cela viennent le point vital sur lequel tout le monde s’entend, à savoir les problèmes que soulèvent les produits de la collection du moment. Tout le monde donne son avis tour à tour et c’est au directeur, Mr Urano de « délibérer ». C’est ensuite là qu’interviennent les stylistes en apportant leurs modifications.
J’ai, pour ma part, suggérer la création de plusieurs nouveaux motifs (aux nombres de 5) ciblant une clientèle plus jeune ; Un à été retenu, il s’agissait d’un aigle brodée.
Résultats : Au total 15 personnes étaient présentes ce jour là.
-Des décisions ont été prises suite à la réunion : veiller au délai de livraison de certains camions provenant du Havre.

- S’aligner sur certains prix de nos concurrents concernant des produits du même type.
DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

Besoin d'utilisation du système d'information commerciale :

· Organisation d’une réunion.

Il a été indispensable de regarder les précédentes réunions pour préparer cette dernière. Il a fallu pour ça que j’obtienne de mon tuteur la possibilité de prendre des décisions en ce qui concernait les stratégies commerciales. Puis d’informer sur le personnel des modifications de certain produit.

· Résultat (s) obtenu(s) :

L’ensemble de notre personnel était présent à la réunion, ce qui a permis à l’entreprise de faire passer ses messages en une seule fois et de faire participer toutes les personnes. Par la suite cette réunion a permis d’obtenir de meilleurs résultats à la vente.

· Données utilisées (origine, mode d'accès, traitement, etc.)

· Origine :

Les résultats de l’entreprise (commandes, ventes, nombres de clients, etc.)

· Mode d’accès :
Accès libre au serveur de l’entreprise, Données archivées ou disponibles dans la base de données.
· Traitement :
J’ai effectué des recherches manuelles pour les archives, informatiques dans la base de données interne et j’ai dû faire un petit dossier pour la réunion.

· Ressources mobilisées (matérielles, logicielles, etc.)

Un ordinateur avec accès Internet, Fax, téléphone, catalogue, papier et stylos pour la prise de note, tableau à feuilles, etc.
· Fonctionnalités du (des) logiciel (s) mises en œuvre :

Logiciel 1 : Infoview
Fonction recherche clients, fonction fusion, fonction impression.
 Contrôle, stockage et quantité obtenue :

Les résultats ont fait l’objet du contrôle du tuteur. Les décisions prises lors de la réunion ont été appliquées dans des délais brefs pour être le plus rentable possible.
AUTO-EVALUATION
Bilan professionnel : J’ai pu constater l’importance de ces réunions qui sont indispensable afin d’éviter d’aller au devant d’une accumulation d’erreurs que comporte certains produits, que se soit sur le point de vue esthétique ou autres…et d’y remédier au plus vite. On pourrai croire qu’une réunion par semaine est beaucoup, mais les créations n’arrêtent pas, et chaque semaine c’est minimum trois nouveaux modèles qui sortent.
Bilan personnel : Cette activité m’à permit de voir à quelle point les produits sont suivit d’ou la nécessité de ces opération. De plus je me suis aperçu qu’en respectant une méthodologie rigoureuse cela permettait d’assurer une meilleure efficacité dans les prises de décision et d’éviter ainsi de perdre du temps.

	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 :Pauc…………… …………………………..

Prénom : Jean-François………….………………………….
	UNITE COMMERCIALE :

Raison sociale : Groupe Vetura………..………………………….

Adresse : 81, rue Cartier Bresson 93500 Pantin Cedex………………………………….……….

	Intitulé de la mission :

Préparation des soldes
	Période : du 1 Mars au 25 Mai 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	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
	

	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
	
	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 :

En vue de l’arrivé des solde d’été, qui sont un évènement commercial majeur dans la vie de l’entreprise (car elles permettent le déstockage et donc la limitation des coûts) mon responsable de magasin m’a chargé d’organiser cet évènement commercial.

La préparation des soldes s’effectue systématiquement de la même manière d’année en année à savoir que les prix sont déjà prédéfinies suivant les modèles et les tailles suite à cela vient toute la campagne de publicité.
Degré d’autonomie :

 J’ai réalisé cette tâche seul mais en rapport aux consignes adressées par mon tuteur et à l’assistance des autres employés qui, comme moi s’occupent de repérer les produits se vendant le moins bien afin de prendre de nouvelles directives.

Objectifs :

Le but est de pouvoir, en moins d’une semaine sélectionné des produits à solder et préparer les rayons en faisant en sorte que tous les produits soldés soient disposés dans un même endroit. Il faut également préparer les cartons de signalisation des soldes. En l’occurrence lors de la sélection effectuée pour cette préparation des soldes, 190 produits tous confondus ont été sélectionnés pour que leur prix soit baissé de 20% et soit changé de place de manière à apparaître en tête de gondole de leur rayons respectifs. 40 tee-shirts hommes uniquement ont vu leur prix baisser de moitié, soit 50% ; Quand à leur place ils ont seulement été avancés également en tête de rayon, et ce, étant valable pour chaque magasin.
Ressources matérielles :

J’utilise un ordinateur fixe ainsi qu’une liste de produits susceptibles d’être soldés et je devrai donc sélectionner parmi cette liste les produits à solder selon le succès qu’il rencontre auprès des clients.

Activités réalisées :

Etape 1 :

Fixation des prix

On comprend au cour des réponses nous apportant ces commerciaux que les prix déjà bas des produits Fabio Lucci et Tati sont ainsi calculés non pas comme une diminution du prix par produits (cela équivaudrai dans ce cas à la vendre aux prix d’achat) mais par des produits présentés sous un ensemble au prix d’une unité, qui consiste en réalité à augmenter le prix d’un produit de départ tout en faisant passer le prix de l’autre produit comme quasi nul.

Ces préparations aux soldes étant relativement rares dans l’année puisqu’elles sont aux nombres de deux à savoir celle en début d’été et d’hiver. Pour ma part je me suis occupé d’attribuer des prix de vente sur des produits layette avec pour premier exemple un sous pull à 3,99€ selon le référencement d’anciens prix pour des produits du même type.
Etape 2 :

Déroulement des tâches :

De manière plus générale j’ai d’abord réalisé des plaquettes de produits des soldes à l’aide d’un outil de traitement d’images sur ordinateur.
J’ai ensuite sélectionner les produits à solder selon le succès qu’ils rencontrent tout au long de l’année dans les différents point de ventes, en effet moins les produits fonctionnent plus ils sont soldés, et les ai placés ensuite selon le rapport des directives des autres des rayons différents à des endroits adéquat de façon a être plus ou moins visible.
Résultats quantitatifs précis :
Les résultats ne se sont pas fait attendre puisqu’ en général la liquidation des stocks s’effectue en moins de trois semaines. Et ça a été le cas précisément puisque tout au moins les sous pull homme se sont vendus en 15 jours, et les soldes ont bien marché.
Sur l’ensemble des 190 produits soldés à 20%, 116 ventes ont été recensées et la totalité des 40 tee-shirts hommes se sont écoulés à 20 exceptions près dans l’ensemble des magasins français.
DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

Besoin d'utilisation du système d'information commerciale :

· Préparation des soldes

La préparation des soldes, pour moi, s’est effectuée sous la tutelle d’un de mes collègues de travail, qui a veillé à ce que j’associe bien les prix en fonctions des produits de la même coupe des années précédentes, auquel on puisse les identifier.

 Résultat (s) obtenu(s) :

Une fois les produits layette dont je m’occupe ont été soldés et répartis convenablement en magasins en fonctions de leur bas prix, les résultats ne se firent pas attendre puisque une semaine plus tard ont vendait près de 855 références en moyennes par produits. (ce qui représente de très bonnes ventes).

Données utilisées (origine, mode d'accès, traitement, etc.)

· Origine :

Les résultats de l’entreprise (commandes, ventes, nombres de clients, etc.)

· Mode d’accès :
Une fois de plus libre accès au serveur de l’entreprise, Données archivées des prix ou disponibles dans la base de données.
Traitement :
J’ai effectué des recherches manuelles pour les prix, informatiques dans la base de données interne et j’ai dû dresser un bilan récapitulatif des différents produits soldés dont je me suis occupé à mon tuteur.

· Ressources mobilisées (matérielles, logicielles, etc.)

Un ordinateur avec accès Internet, Fax, téléphone, catalogue, papier et stylos pour la prise de note, tableau à feuilles, etc.
· Fonctionnalités du (des) logiciel (s) mises en œuvre :

Logiciel 1 : AS400 ou RETEC (pour la recherche des prix des produits et collections au fil des ans)

Fonction recherche prix.

Contrôle de produits.

· Les résultats ont fait l’objet du contrôle du tuteur.

L’application des anciens prix d’anciens produits sur les nouveaux s’est fait sans difficultés, le but étant de retrouvé la famille auquel ils appartenaient.

AUTO-EVALUATION

Conclusion professionnel :

Cette activité m’à permit de part les réponses apportées par des commerciaux de mon service de comprendre ainsi les vrais coups de publicité cachée du « grand public » consistant à faire passer le prix du produit comme beaucoup moins chers qu’en temps normal alors qu’il équivaut à peu près à ceux des périodes sans soldes.

Conclusion personnel :

J’ai pu constater l’importance de cette activité au sein de l’entreprise car elle nous montre bien les rouages du système commercial intra entreprise qui se résume à de la « manipulation » organisé…Cela ajouté à des ventes croissantes nous prenons compte du fait du véritable rendement que fait l’entreprise.

	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 : Pauc…………… …………………………..

Prénom : Jean-François………….………………………….
	UNITE COMMERCIALE :

Raison sociale : Groupe Vetura………..………………………….

Adresse : 81, rue Cartier Bresson

93500 Pantin Cedex……………………………….……….

………………………………………………….….

	Intitulé de la mission :

Participation aux achats
	Période : du 29 juillet au 2 Septembre 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	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
	√

	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
	
	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’une de mes fonctions au sein du groupe est de passés des commandes aux fournisseurs habituelles (toujours les mêmes) ainsi que de vendre, suivant la quantité demandé, (Il n’en est plus de mon ressort passé 3000 pièces) à des acheteurs différents. Pour cette mission j’ai effectué les deux, à savoir que j’ai passé commande (2500 pièces) et ai vendu des produits (2000pièces, à voir dans le descriptif).
Degré d’autonomie : J’ai réalisé cette tâche seul mais en rapport aux consignes adressés par mon tuteur et à l’assistance des autres employés.

Objectifs quantitatifs : J’ai passé pour cette mission une commande de 2500 pièces à un fournisseur domiciliant près de notre siège, après avoir reçu des directives de la part de mon chef de service m’expliquant qu’une rupture d’un produit homme (chemise) allait d’ici peu être causé car le produit en question se vendait trop bien d’après les dernières estimations. (on tente de toujours de devancer une rupture de stock, mais il arrive que suite à un mauvais suivit d’un produit, cette dernière se fasse sentir sans que personne ne s’en soit aperçu).
Ressources matérielles :
Pour cette étude je me suis servi de mes propres compétences que m’a enseignées en début d’année mon chef de service s’occupant pleinement de ce registre.

 Activités réalisées :

Etape 1 :

Achats à l’année

Nous n’avons pas pour habitudes dans notre service d’acheter ni de vendre des produits que constituent la gamme de la collection Tati et Fabio Lucci au final. Ces transactions là se passent en début d’année et l’achat de la collection dans sa totalité se passe en une fois.

Ainsi les fournisseurs les plus important et nous même, le groupe Vetura sommes à l’abri de tous besoins durant l’année Nous avons pour cela une quantité toujours plus importante de chaque produit que constitue notre collection, environ 5000 de plus pour être précis. Mais cela n’empêche pas pour les produits se vendant le mieux qu’une rupture de stock arrive, et dans ce cas là qu’il faille faire appel à nos fournisseurs français cette fois ci.
Il y à bien entendu une technique d’achat que nous appliquons à chaque commande passé et qui consiste justement à passer des quantités énorme pour l’année ; Souvent dans les alentours de 4 à 5 millions de produits, ce qui nous permet d’obtenir des rapports produits/prix très intéressants dans la mesure ou les fournisseurs Chinois ou Indiens font à l’approximatifs pour de tels quantité.
Etape 2 :

Dans notre service
Il s’agit dans notre service de passer des commandes à nos fournisseurs, la plupart du temps étant du « sentier », pour combler un manque dans des magasins sollicitant plus de produits. Auquel cas nous leur commandons de 500 à 5000 (3000 maximum pour ma part) pièces que nous expédions directement dans les magasins concernés (ceux ci nous ayant prévenu par mail de leurs exigences concernant le produit en question).

Ces produits n’ayant évidemment pas les mêmes marques que nous, se vendent pourtant bien tel quelle car reprenant les bases du models sollicités. Et c’est pourquoi dans certains magasins Fabio Lucci nous pouvons acheter des produits portant la marque Harry&Lewis ou encore River stone.

Etape 3 :

Les acheteurs
De même pour les acheteurs, à l’exception que se sont eux qui sollicite notre aide. Ils sont très nombreux et nous devons calculer nos coûts pour s’il nous reste suffisamment de produits pouvant combler pleinement nos magasins plus de quoi les « aider » en cas de très bonne vente (qui s’estime à plus de 800 ventes/ semaines)…Une fois ces précautions prises les appels d’acheteurs se succèdent et nous avons pris pour habitudes de nous réserver qu’au client les plus offrant. La plupart vienne du « sentier » également.

Résultat :
Les résultats obtenus sont ici positifs puisqu’il n’y a jamais eu de rupture d’achat ni de la part des acheteurs ni de la notre. Les produits sont toujours livrés à temps et les magasins obtiennent toujours ce qu’ils désirent dans la mesure du possible.
Pour ce qui est des 2500 pièces que j’ai commandé elles sont arrivées avec une semaine de retard. Mais l’erreur venait d’une mauvaise estimation de notre part et le produit s’est vendu plus vite que nous l’espérions, ainsi la commande a été passée avec une semaine de retard, d’où la répercussion du délai de retard. Et qui nous à fait perdre d’après les estimation du personnel m’entourant environ 150 ventes. (quantité correspondant à ce que se vendait le produit avant la rupture).
DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

Besoin d'utilisation du système d'information commerciale :

· Participation aux achats.

M’aidant des informations que me donnèrent des vendeurs de l’entreprise mais aussi de certains acheteurs venant régulièrement nous rendre visite, j’ai alors appelé un acheteurs attendant de nos nouvelles (nous seule décidons des dates de transactions) et lui ai fixé un quotas de 1500 pulls et gilets.
Résultat (s) obtenu(s) :

Après avoir négocier en sa faveur l’acheteur décida de prendre 2000 pièces de ces pulls et gilets mais avec un rabais de 30 centimes d’euros sur 1500 d’entre eux. Ce qui lui coûta 6490€ au lieu de 6940, soit un rabais de 450€ qui est uniquement réservé aux acheteurs fréquents.
· Données utilisées (origine, mode d'accès, traitement, etc.)

· Origine :

Les résultats de l’entreprise (commandes, ventes, nombres de clients, etc.)

· Mode d’accès :
Accès libre aux archives de l’entreprise ou les différents acheteurs sont regroupés dans un ordre croissant départageant ainsi les plus gros des plus petits.
· Traitement :
J’ai effectué des recherches manuelles pour les archives, informatiques dans la base de données interne.
· Ressources mobilisées (matérielles, logicielles, etc.)

Un ordinateur avec accès Internet, Fax, téléphone, catalogue, papier et stylos pour la prise de note, tableau à feuilles, etc.
· Fonctionnalités du (des) logiciel (s) mises en œuvre :

Logiciel 1 : Infoview

Fonction recherche clients, fonction fusion
 Contrôle stockage et quantité livrée :
· Les résultats ont fait l’objet du contrôle du tuteur.

Les décisions dont j ai fait part lors de la vente ne reposaient que sur moi-même on ne m’a pas dicté une tactique propre à respecter. La vente ayant été faite dans un bon ordre j’obtins la satisfaction du chef de service.
Auto évaluation
Conclusion professionnel : Cette activité m’a permit de constater que le groupe Vetura est impartiale et ne laisse jamais rien au hasard quand à l’approvisionnement continu de ces magasins et de ces clients les plus habitués.

Conclusion personnel : Cette activité nous montre à quelle point le groupe Vetura est juste envers ses acheteurs car elle applique la pratique de a méritocratie qui consiste ici à vendre et à acheter suivant les offres et l’ancienneté.

	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 : Pauc…………… …………………………..

Prénom : Jean-François………….………………………….
	UNITE COMMERCIALE :

Raison sociale : Groupe Vetura………..………………………….

Adresse : 81, rue Cartier Bresson

93500 Pantin Cedex……………………………….……….

………………………………………………….….

	Intitulé de la mission :

Vente en show room
	Période : du 20 septembre 2005 au 1 octobre 2007

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	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
	

	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
	√
	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 :
Le Groupe Vetura n’à pas pour habitudes d’étaler ces nouvelles collections lors de « ventes privées » ou de salons spécialisés, cependant trois fois par ans elles ouvrent ces « portes » aux personnes intéressés au cours duquel ces dernières peuvent venir voir gratuitement certains nouveaux modèles et l’acheminement de la fabrication d’un produit jusqu’à sa vente en magasin ou par acheteurs. Rappelons que nos produits sont fabriqués en Asie, cependant nous avons un atelier de fabrication à petite échelle pour certains produits exclusivement français et vendu en magasin Tati et Fabio Lucci.
Degré d’autonomie :
J’ai réalisé cette tâche seul mais en rapport aux consignes adressées par mon tuteur et à l’assistance des autres employés.

Objectifs :
L’objectif étant de savoir ici dans quelles conditions s’effectuaient ces visites gratuites et sans intérêt pour le groupe si ce n’est à divulguer le secret de fabrication d’un produit.

Ressources matérielles :

Pour cette étude je me suis servi des conseils de ventes que m’ont apportés les différentes personnes de mon service et de celles travaillantes sur le lieu dit.

Activités réalisées :
Etape 1 :
Pour le déroulement de cette activité j’ai été chargé, après en avoir été informé correctement, de faire faire une visite à un groupe d’acheteurs qui étaient aux nombres de 6 (Peu nombreux cette fois ci, on en compte en général 20).
La visite s’est déroulée depuis l’entrée de service jusqu’à la pièce mère ou l’atelier de fabrication et d’exposition est situé.
A partir de là j’ai expliqué le processus de fabrication de certains de nos produits venant s’ajouter à nos collections à l’exception que ceux ci sont typiquement français, avec un tissu différent des autres. Ainsi des produits plus rare et donc plus chers.
Se sont éventuellement ceux ci que les visiteurs peuvent acheter sur place.
Etape 2 :

Ces visites ne sont pas d’un intérêt nul car elles permettent à l’entreprise de se rapprocher de sa clientèle, d’en étudier les goûts, grâce à des questionnaires que j ai été chargé de remettre à chacun des visiteurs et qui l’interroge quant à la qualité des produits mais aussi sur ces motifs et sur tout ce qui se rattache à sa comparaison aux tendances actuelles.

Etape 3 :

 Ces questionnaires sont posés à chaque début de collection et servent nous l’aurons compris à l’évaluation potentiel par la clientèle des produits à venir. Leurs témoignages ne sont pas des moindres car ils permettent souvent d’orienter le choix des stylistes dans des éventuelles modifications à apporter sur certains produits jugés trop en phase de décalage avec les tendances actuelles.
Les visiteurs présents se sont montrés enthousiastes et 4 sur 6 ont achetés des lots de vêtements (au même prix qu’en magasin).
DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

Besoin d'utilisation du système d'information commerciale :

· Organisation et action de vente sur le show room que propose l’entreprise en son propre centre.
· Objectif :

Avoir suffisamment de connaissances afin de pouvoir expliquer au groupe le parcours complet que subit le produit.
Mettre en avant les atouts de la société.

· Résultat (s) obtenu(s) :

Obtention de contacts pour d’éventuels rencontre.
· Données utilisées (origine, mode d'accès, traitement, etc.)

· Origine :

Crée depuis 4 ans juste après le rachat de Tati par Mr Urano, ce dernier a tenu à instaurer ce type de visite et vente très particulière afin de permettre aux clients, les plus désireux, de connaître les rouages d’un système de fabrication a la chaine de textile.
· Mode d’accès :
Situé dans les entrepôts dans la même rue que la notre, (Cartier Bresson) on y accède par l’entrée de service. (où arrivent également les camions).
· Traitement :
 Cela permet de faire de la publicité à l’entreprise. La construction du « show room » ou « salle des échantillons » à été construite en même temps que l’entrepôts qui lui sert de remise.
· Ressources mobilisées (matérielles, logicielles, etc.)

PC, plaquettes des activités du groupe, des produits que l’entreprise fabrique, etc.

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

· Logiciel 1 : AS400
· Contrôle, stockage et diffusion des résultats :

Sachant qu’il n’y a qu’un représentant sur le stand pour chaque visite nous avons été chargé de l’aider à faire une pochette avec toutes les cartes de visites, puis faire un rapport oral lors du débriefing à la fin du salon.
Auto évaluation
Conclusion personnel : Cette activité m’a permit de constater que le groupe Vetura se sert des goûts des clients pour accroître leur vente et c’est une idée des plus novateurs que d’ouvrir les portes de la fabrication des produits. Ils se plient ainsi aux choix des clients afin de leur rendre ce qu’il recherche.

Conclusion professionnel : J’ai pu constater que le groupe Vetura emploie une toute autre optique d’entreprise qu’une société de textile « normal » et on ne peut le lui reprocher dans la mesure ou le client obtient ce qu’il recherche à coût faible et l’entreprise engendre des bénéfices.

	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: Pauc…………… …………………………..

Prénom : Jean-François………….………………………….
	UNITE COMMERCIALE :

Raison sociale : Groupe Vetura………..………………………….

Adresse : 81, rue cartier Bresson 93500 Pantin Cedex………………………………….……….

	Intitulé de la mission :

Catalogue de publicité
	Période : du 19 Mai 2006 au 12 avril 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	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
	√

	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
	√
	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’apparition mensuelle des catalogues nécessite un fort regroupement des compétences du personnel car c’est ce qui jouera sur le nombre de vente durant tous le mois. L'élaboration de ce catalogue se fait sous la direction du chef de service et à l'assistance des employés ayant chacun la tâche différente d'un rayon.

Degré d’autonomie : J’ai réalisé cette tâche à l’aide de l’assistance des employés.

Objectif :

L’objectif est ici de présenter un catalogue avec le plus d’élément possible qui seront susceptible de jouer sur les ventes des produits durant le mois. J’ai du pour cela, premierement sélectionné avec l’aide de certains collègues des produits susceptible d’intéresser le consommateur en fonction du prix, de la saison, de l’esthétique. Une fois le catalogue imprimé (plus de 200.000 à chaque fois) avec plus de 25 références chacun, toutes catégories confondues (layette, fille, garçon, femme, homme) et distribué en magasin, il ne reste plus qu’à observer les ventes sur la première semaine, considéré comme décisive.
Activité réalisée :
Etape 1 : Les critères de sélection

Chaque mois : préparation du catalogue Fabio Lucci :

Aider d’un collègue de service j’ai appris que la sélection de produits se faisaient en fonction de plusieurs critères tels :
o
Avant tous, leur disponibilité et leur quantité (Ex : 3000jeans ne suffira pas à assurer toutes les ventes qu’occasionnera son apparition dans le catalogue)

o
Les différentes gammes de produits (différente mode).Ex : on pourra afficher une chemise à carreaux et un jean stéréotypé comme jeune, à condition qu’il y ai un ensemble pantalon et pull classique afin de créer un contraste et offrir au client un plus large choix mettant à sa dispositions tous types de goûts.

o
Enfin les produits sont sélectionnés suivant leurs prix de ventes qui affichent les moins chers du marché.

 L’esthétique n’à que peut d’importance car ce n’et pas ce que recherche le client prioritairement.

Bien sur il faut choisir plusieurs produits pour faire une composition sachant qu’il faut habiller :

 -L’enfant 6/14 ; 2/5 ans fille et garçon

 -L’homme

 -La femme

Etape 2 : Photos et modifications

Après avoir choisis les produits que nous trouvions bons pour le catalogue, nous les avons envoyés au photographe, qui sélectionne les mannequins appropriés.
Ensuite, le photographe nous a renvoyé les maquettes prises et nous avons vérifié afin de se rendre compte s’il y a des défauts que le photographe se devra de rectifier. Et enfin, nous validons les photos.

Quand tout est sélectionné nous appliquons un prix assez attractif avec un bon rapport qualité/prix.

Etape 3 : Ou et sous quelle forme ?

Cette campagne de publicité sera dispatchée tout d’abord :

-1
A l’entrée et la sortie de tous les magasins concernés (Fabio Lucci, Tati) sous forme de posters et affiches.

-2
Sous forme de catalogue gratuit disponible près des lieux de ventes (4/5 pages maximum).

-3
Mais également sous forme d’affiches et panneaux publicitaires situés dans la rue, dans le métro…

-4
La radio également nous informe à l’aide de courte publicité sur les prix de la nouvelle collection à paraître.

Résultat :
Nous avons observé que le catalogue avait contribué à attirer une nouvelle clientèle.
DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

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

· Création d’un nouveau catalogue.

Il à été nécessaire d’utiliser le sic pour collecter des informations sur les produits (d’après des documentations fournisseurs format papier disponibles en agence), pour stocker les informations sous format Photoshop et les exploiter via l’utilisation de Vestimates.
· Résultat (s) obtenu(s) :
 Un catalogue récapitulatif sous format papier plastifié avec le fichier source stocké sur le réseau, des publipostages ayant permis des retours d’acheteurs.

· Données utilisées (origine, mode d'accès, traitement, etc.)

· Origine :

Les documentations papier pour les produits, le fichier sous AS400 pour les clients
· Mode d’accès :
L’accès à libre sur le poste du commercial

Traitement :

J’ai stocké les documents produits sous format Photoshop et fusionné les adresses clients avec les publipostages le tout envoyé sous email à nos différents acheteurs, cela bien que ne représentant une infime partie des ventes contribuera à un effet positif sur le client, il se sentira toujours désiré.
· Ressources mobilisées (matérielles, logicielles, etc.)

· Catalogue fournisseur Ordinateur PC, Logiciel ADOBE PHOTOSHOP CS, FileMaker Pro, Imprimante, Imprimeur et relieur

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

Logiciel 1 : ADOBE PHOTOSHOP CS : fonction saisie de l’information, regroupement des photos du catalogues.
· Logiciel 2 : Vestimates, Vet-Image

Fonction recherche clients, fonction fusion, fonction impression

· Contrôle, stockage et diffusion des résultats :

Les résultats ont fait l’objet du contrôle du tuteur qui s’est montré satisfait de mon travail. Ils sont aussi stockés sur le réseau interne.
AUTO-EVALUATION

Conclusion professionnel : Cette activité est importante car c’est à l’aide de ces catalogues que les ventes accroissent. La rareté des catalogues exige d’autant plus de vigilances quand à la sélection des produits, des mannequins et des prix. Le tout joue énormément, l’enjeu est capital.

Conclusion personnel : Cette activité m’a été très enrichissante car l’on comprend mieux sur quelles critères se basent le chef de service pour mener son équipe à un travail relevant à lui seul des ventes qu’occasionnera un simple catalogue.

	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: Pauc…………… …………………………..

Prénom :

Jean-François………….………………………….
	UNITE COMMERCIALE :

Raison sociale : Groupe Vetura………..………………………….

Adresse : 81, rue Cartier Bresson 93500 Pantin Cedex………………………………….……….

………………………………………………….….

	Intitulé de la mission :

Formation d’un nouvel employé
	Période : du 7 novembre au 10 décembre 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	√
	S 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
	√

	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
	
	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 :

Durant les périodes festives, l’effectif de l’entreprise est réduit car il s’agit de la période de congés. Or les nouvelles collections arrivent en fin de période estivale ; Il est donc essentiel de recruter du personnel complémentaire. De ce fait, suite au recrutement d’une nouvelle employée, j’ai du l’intégrer et la former.

Degré d’autonomie
J’ai réalisé cette tâche seul mais en rapport aux consignes adressées par mon tuteur et à l’assistance d’un salarié recruté il y a peu de temps.

Objectifs :

Mes objectifs sont que l’employé arrive à être autonome et qu’il prenne lui même les initiatives adéquates lorsque le moment se présente.

Les raisons qui expliquent le travail demandé sont :

 -Apprendre à l’employé comment s’intégrer à l’entreprise et toutes les tâches qu’il aura a effectué.

 -Former en toute évidence un futur salarié.

Matérielles utilisés :

-Carnet de note (en effet l’employé doit prendre des notes pour chaque mission qu’il fera)

-Poste informatique (lui montrer les logiciels et leur fonctionnement)

Activités réalisées :
Etape 1 :
L’embauche d’un employé se fait de manière assez régulière dans l’entreprise car celle-ci étant une petite moyenne entreprise (PME) elle se doit de n’avoir aucune faille dans son organisation des « répartitions des tâches » et c’est d’ailleurs pour ça que tout le monde à ses propres tâches répartis dans l’entreprise. Un employé a été embauché le 5 novembre 2006 pour une durée d’un mois.
Etape 2 :

Tout d’abord il a fallut mettre en avant toutes les bases de la formation pour aider cet employé.

J’ai dû lui expliquer chaque mission que j’ai effectué pour qu’ensuite il puisse les faire à son tour, et qu’il comprenne pourquoi il doit effectuer ces missions.

Je lui ai notamment appris à :

 -Différencier un bon d’un mauvais produit.

 -Apprendre à différencier les différentes matières des produits (acrylique, molleton…)

 -Remplir les étiquettes faisant référence à un produit à l’aide d’AS400

 -Savoir faire un inventaire, et prendre les dispositifs

Résultats :
L’employé étant arrivé à terme de son contrat à duré déterminé savait, et repérer les bons produits, et gérer leurs parcours de leur livraison aux stocks à leurs ventes. Ce stage a donc été une réussite.
DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

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

· Formation d’un nouvel employé

Il à été nécessaire de former cet employé dès son arrivé et sur une courte échéance, afin qu’il puisse être productifs le plus rapidement possible. Mon objectif a donc été de lui apprendre les bases du commercial dans le service des ventes ou nous sommes. Utilisation des logiciel, entré une références, son prix sur ordinateur, trouvé les dates de départ et d’arrivées au Havre
· Résultat (s) obtenu(s) :

 Une semaine plus tard l’employé était au courant d’une partie de la logistique et de l’acheminement des échantillons du colis à traiter. (placer le prix d’achat, la quantité sur l’étiquette se rattachant à l’échantillon).
· Données utilisées (origine, mode d'accès, traitement, etc.)

· Origine :

Les documentations papier pour les produits, le fichier sous AS400 pour les placements des caractéristiques du produit.
· Mode d’accès :
Il a eu accès à libre sur le poste du commercial

Traitement :

Tout ce dont il devait savoir était incorporé dans les logiciels présent sur ordinateurs, il à fallut lui expliquer leurs état de fonctionnement.
· Ressources mobilisées (matérielles, logicielles, etc.)

Catalogue fournisseur, Ordinateur PC, logiciel AS400 et Infoview.
· Fonctionnalités du (des) logiciel (s) mises en œuvre :

Logiciel 1 :AS400 : fonction saisie de l’information sur le produit.
· Logiciel 2 : Infoview: Fonction recherche clients
· Contrôle, stockage et diffusion des résultats :

Les résultats ont fait l’objet du contrôle du tuteur qui s’est occupé de prendre en charge le reste de l’apprentissage du stagiaire.
AUTO-EVALUATION

Conclusion professionnel : Cette mission réalisée sur une longue échéance était difficile car la formation d’un nouvel employé nécessite de la patience. Il faut vérifier à chaque fois le travail effectué pour voir si il n’y à pas d’erreurs commises de sa part, et si c’est la cas il faut la lui expliquer. En plus de mon travail le mois fut éprouvant !
Conclusion personnel : Sur le point de vue personnel l’expérience est enrichissante car on retrace le parcours que l’on à nous même traverser et ainsi nous prouve que nous avons déjà certains acquis.

	FORME PONCUTELLE

RECAPITULATIF DES ACTIVITÉS PONCTUELLES ET DES MISSIONS

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

	STAGIAIRE :

Nom : PAUC

Prénom : JEAN FRANCOIS
	UNITÉ COMMERCIALE :

Raison sociale : VETURA

Adresse : 81 rue Cartier Bresson

	FICHE BILAN

	N° de fiche
	INTITULÉ DE LA MISSION
	C12
	C21
	C63
	C64

	1

2
	Organisation d’une réunion.

Formation d’un nouvel employé.
	X

	X

	X

	

	ACTIVITÉS PONCTUELLES

	INTITULÉ DE LA MISSION
	C12
	C21
	C63
	C64

	Participation à un brainstorming
Tenue de l’agenda commercial
	X

X
	X
	X

X
	X

	UTILISATION DU SYSTÈME D’INFORMATION COMMERCIALE

	FICHE 1 : Utilisation des contrendus des réunions, documentations papiers et archives, utilisation de logiciel.

FICHE 2 : Mis en application de ses propres connaissances, formation à l’apprentissage des logiciels.

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVE D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVE D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVE D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVE D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVES D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVES D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVE D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVE D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2006

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS MANAGEMENT DES UNITES COMMERCIALES

SESSION 2007

EPREUVE D’ANALYSE ET DES CONDUITES DE LA RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2006

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2006

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2006

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2006

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2006

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

BTS Management des Unités Commerciales

Session 2006

Epreuve d’ANALYSE et CONDUITE de la RELATION COMMERCIALE

� EMBED MSGraph.Chart.8 \s ���

_1235819129

