DESCRIPTIF DE L’UNITE COMMERCIALE
1.1 Contexte géographique

1.1.1 Zone de prospection

Cette entreprise commercialise ses produits en unité commerciale physique avec déplacement de la clientèle en agence commerciale. Elle vend par le biais de la prospection. De par sa stratégie multi canal, elle dispose donc à la fois d’une zone de chalandise et d’une zone de prospection

Quand à la zone de prospection elle se situe dans la Grande Couronne, essentiellement dans les départements du 78 nord et tout le 95.

Zone de prospection

[image: image5.emf]25 %

28 %

3 %

5 %

19 %

20 %

Habitat privé Institutions départementales Collectivités locales

Habitat social public Institutions Régionales Réseaux urbains

Travaux

1.1.2 Analyse de la clientèle
La zone de chalandise et de prospection compte environ 2 459 768 habitants répartis comme suit :

· le département du 78 compte 1 354 304 habitants nous y avons 18 clients.

· le val d’oise compte 1 105464 habitants nous y avons 1300 clients.

· Le chiffre d’affaires de la Grande couronne est de 184 870 kilos d’euros pour 1 185 contrats

Voici le détail par type de clientèle.

NOS CLIENTS (part dans le CA)

[image: image1.png]VAL D'OISE
95

o
it

StGemal

o

WEUNES o J
78 VERSAMES 03) piNEET.MARNE)
ey 77

PONTOISE

) g ,\/

& PalpiSoau

*Raméoliler” S Prouns

1.2 Contexte Organisationnel

1.2.1 Le réseau auquel l’unité appartient

A- Le groupe VEOLIA

Dalkia est une filiale de VEOLIA. VEOLIA est un groupe construit par concentration de type conglomérat qui compte 251 584 collaborateurs dans le monde et 189 408 en europe. Après la redistribution de VIVENDI en 1998 VEOLIA a récupérée quatre entités liés à l’environnement qui ce chargent des métiers suivants :

DALKIA qui gère l’énergie, CONNEX pour les transports urbains, VEOLIA WATER pour le traitement de l’eau potable, et enfin ONYX pour la collecte et le traitement des déchets. En voici la répartition par activité :
 Effectifs par pôle d’activité :

[image: image2.emf]27,20%

31,30%

17,20%

24,30%

Eau: VEOLIA WATER

Propreté : ONYX

Energie : DALKIA

Transports : CONNEX

B- DALKIA : Le pôle de l’énergie de VEOLIA dans le monde
La société DALKIA représente le pôle énergie de VEOLIA dans 35 pays et emploie environ 43 286 collaborateurs dont voici la répartition

Répartition des effectifs gérés dans le monde

[image: image3.jpg]Zone Sud

8000 France

18990

Zone PECO
7160

C- DALKIA : Le pôle de l’énergie en France

DALKIA France emploi aujourd’hui prés de 19 000 collaborateurs regroupés sous différentes enseignes dont voici le détail :
Répartition des effectifs en France

[image: image4.jpg]Clemessy
2%

Dalkia France
55%

D- Le centre Ile-de-France Nord
La cellule commerce est divisée par agence. Le marché de la grande couronne gère trois agences: l’agence nord à laquelle je suis rattachée, l’agence sud-ouest et enfin l’agence est. La cellule commerce est directement sous les ordres du directeur de marché de la grande couronne.

Les décisions commerciales et de management sont centralisées au siège, chaque agence étant soumise à cette direction. Elle bénéficie d’autonomie dans le cadre des adaptations locales au marché.

Cependant les procédures sont standardisées (recrutement, vente etc.)

1.2.2 Animation équipe commerciale

A- Répartition des tâches
Directeur de centre : Il assure la définition de l’organisation et l’animation de l’équipe. Préparation du budget et de son exécution. Il s’assure que les objectifs de résultats et de fonctionnement son atteints. Il doit rendre des comptes de ses décisions au siège.
Responsable commercial de centre : chargé du développement et de la fidélisation de la clientèle. Prospection téléphonique ou sur le terrain. Animation de l’activité des chargés d’affaires et des chargés de clientèle afin d’optimiser la qualité des propositions ou des renégociations de contrats. Enfin il assure une veille de la concurrence et des marchés pour qualifier Dalkia lors de nouveaux appels d’offres.

Chargé de clientèle : Il doit tout mettre en ouvre pour satisfaire le client. Mettre en place des solutions correspondantes aux besoins des clients. Tenir le client informé du contexte, des raisons, et de l’évolution de nos interventions.

Assistante commerciale : Elaboration des contrats. Constitution de tous les dossiers d’appels d’offre. Suivi des propositions d’attente.
B- Animation de l’équipe commerciale et rémunération
Une réunion dirigée par le Directeur commercial à lieu tous les mois pour établir les objectifs a atteindre, ainsi qu’une mise au point sur les contrats en cours ou les contrats arrivants plus l’évaluation annuelle.

Les commerciaux ont des avantages tels que : véhicule personnel, remboursement des notes de frais et carte d’essence, téléphone. Ils sont rémunérés tous les mois sur un fixe à raison de 13 mois 25 c’est-à-dire qu’ils ont un 13ème mois ainsi que 25 % prime vacances.

Le management est directif étant donné la nature de l’activité.

1.3 Contexte Commercial

1.3.1 Les services

DALKIA développe son activité dans la prestation de services. Chaque prestation correspond à un type de contrat. Voici quelques données sur cette répartition.

	Contrat/ Type de prestations
	Chiffre d’affaires
	Part dans le C.A

	P1 : Gestion de l’énergie (gaz fioul…)
	40.2 millions d’euros
	65,47 %

	P2 : Entretien/Dépannage (suivi des installations)
	 8.15 millions d’euros
	13,27 %

	P3 : Garantie total des installations
	 4.9 millions d’euros
	 7,99 %

	P4 : Redevance annuelle dans le cadre de remplacement

 de gros matériels
	 8.15 millions d’euros
	13,27 %

1.3.2 Méthodes de commercialisation

DALKIA ce fait connaître auprès de ses différents clients par le biais du bouche à oreille, par des opérations ponctuelles tels que le sponsoring (exemple : participation aux salons des professionnels du chauffage), la publicité dans les magasines spécialisées ou dans les guides communaux. En ce qui concerne les ventes elles se réalisent par le biais de l’entonnoir de prospection en ce qui concerne les entreprises et les particuliers (création et qualification de fichier, prospection, découverte des besoins, reformulation, négociation et vente). Certains grands comptes se déplacent dans l’espace de vente show room pour des études plus affinées de leurs besoins. En ce qui concerne les collectivités c’est la procédure de l’appel d’offre qui est respectée voici les différentes étapes :

-consultation des offres sur Managemap

- choix des dossiers à retirer auprès des mairies

- lancement de l’étude auprès du Bureau d’Etude

-envoi de la proposition assortie de l’offre et du mémoire

-en cas d’accord une réunion de coordination est réalisée pour informer les interlocuteurs concernés (commerce, exploitation, administration et finances, cellule technique, service méthodes pour la mise à jour de la Base de Données de l’Etablissement).

1.3.3 Analyse concurrentielle : Nos principaux confrères

	Concurrents
	Services
	Communication
	Commercialisation
	Prix

	ELYO

	- Gestion des réseaux

 locaux d’énergie

- Maintenance

- Facilities

- Management

- Déclic est un service à la disposition des clients qui gère les demandes d’intervention. Les deux proposent les mêmes services la différence ce situe au niveau de la durée. En effet DALKIA est plus ancienne sur le marché
	- Site Internet

- Pub. dans les

magasines spécialisés

- Salons professionnels

- Elyo possède une

 communication plus

 vaste que Dalkia

 qui est plus récent et n’a pas developée cette stratégie
	Elyo pratique les

mêmes méthodes de

commercialisation

que Dalkia. La différence étant liée à l’organisation de la structure de la Force de vente
	Les deux entités pratiquent

globalement les mêmes prix.

Il y a une vraie politique d’alignement

SYSTEME D’INFORMATION COMMERCIALE

1. Analyse des flux d’information
	L’information entrante

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

	Force de vente

Comptes rendus oraux

Fiches clients

Clientèle

Appels téléphoniques

Site Internet (DECLIC)

Visites en agence

	Tous les types d’information sur les ventes, positionnement des concurrents sur le marché

Informations concernant tous les clients : Type(s) de prestation(s), historique, tarifs pratiqués…

Contrats (suivi travaux)

Gestion en ligne, suivi des installations, tableau de bord de gestion

Demande d’information sur les produits (prestations, équipements).
	Le traitement des informations s’effectue lors de réunions commerciales 1 à 2 fois par mois entre les commerciaux de chaque marché et le responsable commercial

Les informations sont stockées et enregistrées dans un fichier spécialisé (le SIC)

Réponse par un standard qui oriente par service

L’information est traitée en temps réel via un opérateur qui répond en direct
Prise en charge par un chargé clientèle

	Marché et environnement

Presse spécialisée (énergiemag…)

Salons Professionnels

(salons des maires)

Veille informationnelle et commerciale
	Renseignements sur les nouveaux services, les tendances du marché, lois

Information sur l’état de la concurrence, et les attentes de la clientèle

Veille sur l’état de la concurrence
	Lecture par chaque salarié qui reçoit ce périodique

Visite par le responsable commercial attaché au marché concerné et compte-rendu à l’équipe

Activité effectuée par le service marketing et transmise par Outlook dès que nécessaire

	1. L’activité de l’entreprise est effectuée en B to B sur des périodes longues. De ce fait la capture de l’information est assez aisée et les besoins clairement identifiés.

2. L’entreprise dépend d’un groupe donc le service marketing et études collectent les informations et les transmettent au service commercial.

2. le traitement de l’information

	Système informatique et techniques utilisées

	Service
	Matériel
	Logiciels

	Service Marketing
	*PC et imprimante HP personnel, scanner en réseau
	Question et Sphinx pour la rédaction et le traitement des questionnaires et apporter les modifications nécessaires

	Directeur de marché
	*PC portable SONY plus un PC Packard Bell

*Imprimante couleur personnelle HP

*Agenda électronique, Scanner

*Téléphone portable
	Les logiciels utilisés sont : Word, Excel -

Liés à la capture et le stockage d’information : Managemap, Sic,

Harry

Pour la communication: Outllook, My Dalkia , internet

Liés au data mining et à l’offre personnalisée: Dibs et Nanto

	Responsable commercial
	*Utilise un PC portable Packard Bell

*Agenda électronique HP, Scanner

*Imprimante couleur personnelle

*Internet, téléphone portable
	My DALKIA, Outlook, Dibs, Harry o

Liés au pack office Word et Excel. Liès a la communication Outlook, Intranet et Internet

	Chargé Clientèle
	*PC et imprimante personnelle le tout HP et imprimante couleur en réseau

*Internet, téléphone portable
	My DALKIA, Outlook,, et Internet sont liès à la communication

Liés au pack office : Word et Excel

	Service technique
	PC et imprimante personnelle HP en réseau, scanner en réseau
	My DALKIA, Outlook, Internet, Omega Chiffrer le P2 et P3 et Delta Heating pour chiffrer une partie d u P1
Liés au pack office : Word et Excel

	Le service exploitation
	PC en réseau et imprimante personnelle
	My DALKIA, Outlook, Sigma, Phenix, Energie, Alto, Prelude, Octave, Alegro, Arpège et Discover

Liés au pack office Word, Excel

	Le service facturation
	PC et imprimante couleur en réseau
	My DALKIA, Outlook, Internet sont liés à la communication

Liés au pack office : Word et Excel

	Les postes sont reliés en réseau et l’information est stockée et mise à disposition de chacun. LA sécurité est assurée par des antivirus mis à jour. Il y a un service informatique qui gère le parc complet

Formation et compétence du personnel : Tous les acteurs des différents services sont autodidactes en ce qui concerne les logiciels de base mais, DALKIA propose des formations régulièrement à ces différents acteurs pour s’initier ou approfondir leurs connaissances sur les progiciels.

	L’Analyse organisationnelle

	Les acteurs
	Rôle au sein du SIC
	Accès aux informations

	Directeur de marché
	Centralise les informations et oriente l’activité des différentes cellules
	Il à accès a toutes les informations (administratives sur les clients et commerciales sur les résultats commerciaux)

	Responsable commercial
	Responsable de la réalisation
	Accès aux informations nécessaires à transmettre aux chargés clientèle. Au niveau du SIC ils visionnent leur direction de marché. Création et modification d’une affaire

	Commerciaux
	Fournissent les informations nécessaires à la construction de la base de données
	Accès limité ils peuvent juste voir leur portefeuille pour créer ou modifier une affaire et assurer son suivi

	 La diffusion de l’information dans l’entreprise

	Support
	Cible et Objet
	Modalités

	Notes de service
	Des demandes précises sur l’activité de la direction vers les services concernés
	Affichées au tableau dès que nécessaire

	Tableau de bord commercial
	Il a pour cible la force de vente et a pour objet sa stimulation
	Complété mensuellement par le responsable commercial. Il lui est remis individuellement

	Intranet
	La veille commerciale et informationnelle est transmise à chaque service concerné
	Via Outlook ou My dalkia en fonction des besoins

	Réunion Collective
	L’équipe commerciale (exploitation, technique, marketing, facturation)
	Réunion mensuelle en salle de réunion entre le 20 et le 25 du mois

	Séminaire
	Organisé par VEOLIA à destination des directeurs et commerciaux. Il a pour but de de sensibiliser les invités au développement stratégique des services proposés par DALKIA
	Chaque acteur reçoit une invitation. Les séminaires ont lieu une à deux fois par an.

	Il s’agit d’une structure favorisant la communication descendante par le biais de logiciels spécialisés, de notes de services et d’entretiens individuels. La communication ascendante est toutefois plus informelle et moins structurée

	Bilan

	Atouts
	Axes d’amélioration

	L’utilisation d’un nouveau progiciel pour stocker et étudier l’information permet de disposer d’informations à jour .

L’utilisation de logiciels de géomarketing permet de mieux cibler la clientèle

Le fait qu’il y ait un service dédié à l’entretien assure la bonne configuration du réseau
	Il n’ y a pas d’organisation spécifique de la transmission de l’information

Il manque aussi une vraie démarche de knowledge management pour mieux exploiter l’infirmation

Conclusion :

Pour développer son marché et ses clients DALKIA à fait le choix de mettre en place SIC qui est destiné à l’ensemble des acteurs commerciaux. Il permet la création d’une base clients partagée entre la facturation, la finance et le commerce. Le SIC permet de créer un lien entre l’affaire et le contrat c'est-à-dire qu’il consolide l’ensemble des informations liées au cycle de vente dans un même outil.

Toutefois afin de favoriser la transmission de l’information il semble nécessaire de créer des synergies et une vraie méthodologie de transmission de l’information afin que celle –ci soit organisée et non pas simplement le fait de demandes individuelles ce qui peut parfois pénaliser l’autonomie des entités régionales. On sent ici car la croissance externe par rachat encore récente du réseau VEOLIA n’a pas effacé toutes les disparités d’agence et nécessitera de repenser la collectivisation des données

ANNEXE 9

	FORME PONCTUELLE

Fiche BILAN n°4
· RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom :…LIMA BRANCO………… …………………………..

Prénom : Marta………….………………………….
	UNITE COMMERCIALE :

Raison sociale :DALKIA FRANCE

Adresse : 4 Rue de la Grande ourse

 950892 Cergy-Pontoise

	Intitulé de la mission : Création d’un tableau de bord

	Période : 21 au 29 décembre 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

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

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

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	X

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

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

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

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

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

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

	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
	X

	
	S7
	Communication
	

	
	S82
	L’organisation de l’information
	

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

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

	
	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 :

Tous les mois le directeur du service commercial et les chargés clientèle récapitulent l’activité commerciale. Le tableau de bord est un outil de pilotage qui va permettre au directeur de contrôler la marche de l’unité commerciale, d’animer son équipe et de prendre des décisions en fonction des résultats obtenus.
Degré d’autonomie :J’ai réalisée cette mission toute seule après avoir pris en compte les consignes données par mon responsable.
Les consignes étaient simples et explicites

Objectif

Grâce au tableau de bord le manageur peut se rendre compte des écarts positifs et négatifs de ses réalisations pour le marché des collectivités
Ressources matérielles :

J’ai utilisé un ordinateur, les indicateurs quantitatifs tels que le chiffre d’affaires et les indicateurs qualitatifs comme les indices de qualité de service, et les indices de satisfaction clientèle
I) Activités réalisées :

a) – Conception des tableaux de bord et missions du manageur
Le tableau de bord va me permettre de situer les résultats en fonction des valeurs de référence comme par exemple les objectifs à atteindre ou à réaliser ou bien des écarts éventuels. La mission du manageur est facilitée par la mise à disposition des documents tels que le tableau de bord.

b) - Les indicateurs privilégiés
les indicateurs évoluent en fonction des objectifs et des missions. Ils peuvent être d’ordre qualitatifs et quantitatifs. Les indicateurs qualitatifs sont des indices de qualité de service, indices sur la satisfaction des clients…

Les indicateurs quantitatifs portent quand à eux sur le chiffre d’affaires, les marger ou encore les stocks, mais aussi sur des indices plus analytiques comme le seuil de rentabilité ou le point mort.

II) Analyse et communication

a)– Analyser et commenter les résultats

Lors de la conception du tableau de bord de dois mettre en avant les indices importants pour l’unité commerciale. En effet certains résultats sont plus importants que d’autres et doivent être immédiatement accessibles et visibles. Les évolutions sont matérialisées par les taux d’évolution, la part de l’objectif réalisé ou la comparaison des résultats par rapport à unité cible.

En cas d’évolution anormale il est nécessaire que je repère si elle es ponctuelle, ou si elle à tendance à devenir structurelle. Le tableau de bord est un outil de communication important au sein de l’équipe. Je dois donc déterminer les priorités de l’unité commerciale et de mon supérieur pour retenir les informations à transmettre.

b) – Communiquer et animer l’équipe de l’unité commerciale

Le tableau de bord est un outil de communication essentiel au sein de l’unité commerciale. Il est primordial que j’organise des réunions mensuelles pour assurer le suivi des objectifs et déterminer les priorités à donner à l’équipe.
c) – Agir et réagir
En cas de difficultés je peut autorisé l’accès à la base informatique de façon intégral ou sélective à mes collaborateurs afin de les sensibiliser aux difficultés rencontrées et ainsi les mobiliser sur les solutions à mettre en place.

Nous devons réfléchir ensemble aux actions aux problèmes qui auront pour but d’agir sur les prix, les services, etc…

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	►Besoins d’utilisation du système de l’information commerciale: il s’agit de créer un tableau de bord pour suivre l’activité commerciale du mois
►Fonctionnalités du (des) logiciel(s) mis en œuvre: j’ai utilisé Word pour le traitement de texte et Excel pour les calculs
►Résultat(s) obtenu(s): création d’un tableau de bord fiable et exploitable
►Contrôle, stockage et diffusion des résultats: Débriefing avec mon responsable et les chargés clientèle des résultats et sur les nouveaux objectifs à atteindre

Envoi par mail du compte rendu des résultats aux chargés clientèle au directeur commercial et çà mon responsable

	Auto évaluation

	Bilan professionnel :
Grâce à cette mission j’ai pu constater à quel point il est important pour le manageur de contrôler l’activité de son unité commerciale, agir rapidement s’il existe des défaillances ou au contraire fixer des objectifs supplémentaires à son équipe si les objectifs fixés précédemment ont été atteints.
Bilan personnel:

Je me suis rendu compte à travers cette mission à quel point le tableau de bord constitue un outil précieux pour l’unité commercial mais principalement pour le manageur qui doit prendre des décisions en fonction des résultats pour pallier aux problèmes s’il en existe ou à l’inverse mettre en place des objectifs qui garantissent la performance global de son service ou centre de profit.

ANNEXE 9

	FORME PONCTUELLE

Fiche BILAN n°6
· RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom : LIMA BRANCO………… …………………………..

Prénom : Marta………….………………………….
	UNITE COMMERCIALE :

Raison sociale :DALKIA FRANCE

Adresse : 4 Rue de la Grande Ourse

 950892 Cergy-Pontoise

	Intitulé de la mission : Préparation d’un salon

	Période : 3 mars au mars 2007

	Compétences mises en oeuvre
	Savoirs associes mobilises

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

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

	C41
	Vendre
	X
	S422
	La relation commerciale et le marché
	X

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

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

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

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

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

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

	C64
	Intégrer les technologies de l’information dans son activité
	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 :
DALKIA souhaite participer à un salon professionnel pour deux motifs essentiels. Le premier étant la fidélisation vis-à-vis des clients actuels mais également des anciens clients. Et la deuxième raison étant une question d’image et de notoriété car il est inconcevable pour une entreprise comme DALKIA leader européen sur le marché énergétique de disparaître soudainement cela risquerait d’entraîner des rumeurs sur la bonne santé économique de la santé
Classées parmi les techniques promotionnelles, les salons font partie de la variable communication formelle du plan de marchéage. La préparation d’un salon nécessite l’établissement d’un plan d’action promotionnel dont les 4 étapes se décomposent en décision, préparation, participation puis enfin l’évaluation.
Objectifs

Installer un stand et préparer le travail pour une équipe de 4 personnes.

Communiquer en interne et externe l’événement et acquérir le plus de contacts possibles parmi les maires et ses représentants.
Ressources matérielles : Presse spécialisée pour me tenir informer de l’événement, et Internet pour remplir et envoyer le dossier d’inscription.
Activités réalisées :

I) La participation à un salon

La participation de l’entreprise à une manifestation commerciale comme un salon, est l’un des meilleurs moyens pour élaborer une stratégie de communication. C’est l’occasion pour DALKIA de mettre à profit tous ces atouts afin d’attirer le plus de contacts possibles sur le stand. La préparation du salon ne doit pas être négligée.
II)La préparation
La préparation du stand passe par trois étapes importantes comme préparer le stand lui-même, les outils de communication et le plan de promotion.
1- le stand : j’ai essayé de choisir le meilleur emplacement pour une meilleure visibilité, il a donc fallut le réserver et choisir le type de stand nous avons adopter pour un stand prestige qui comprend entre autres la signalétique, décoration, places de parking…
2-les outils de communication : en effet la promotion de DALKIA passe par la diffusion d’invitations a nos clients et prospects ou encore la distribution de badges.
3-le plan de promotion : il a fallut également prévoir des actions de promotion pour attirer le public au salon et notamment sur notre stand. J’ai donc adressé un mailing personnalisé aux décideurs territoriaux qualifiés par secteur d’activité destiné a informer sur la manifestation. Le plan de promotion de DALKIA passe aussi par la diffusion d’un article dans la presse spécialisée telle que la gazette des communes ou bien le courrier des maires mais elle a aussi eut l’opportunité de diffuser un spot publicitaire dans les radios locales et nationales comme par exemple France Inter.
III) Le suivi

Dans la semaine qui a suivie le salon j’ai envoyé des remerciements à tous les clients et prospects venus nous rendre visite sur le stand. Cette démarche constitue un suivi stratégique pour DALKIA, puisque un bon suivi permet d’entreprendre des négociations avec des nouveaux clients. La participation de DALKIA sur un salon permet de se faire connaître et de promouvoir ses services. A travers ses opérations DALKIA fidélise ses propres clients et enrichi son fichier client.

Résultats
Quantitatifs : DALKIA a établie de nombreux contacts avec des prospects

Qualitatifs : Créer un bon impact auprès des clients et prospects

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	Besoins d’utilisation du système d’information commerciale: Fidéliser les clients actuels mais également les anciens.

Objectifs : Toucher le plus grand nombre de participants et véhiculer une image de marque.
Fonctionnalité du (des) logiciel(s) mis en oeuvre: Amener la collaboration des différents acteurs commerciaux pour attirer leurs contacts sur le stand.
Résultat(s) obtenu(s) : Acquérir de nombreux contacts de prospects.
Contrôle, stockage et diffusion des résultats:

	Auto évaluation

	Bilan professionnel :
Grâce à la participation de ce salon DALKIA est au cœur d’une cible qualifiée a travers les maires ou leurs adjoints des plus grandes villes,a pu nouer des contacts opérationnels. C’est l’occasion rêvé de prendre pleine mesure des secteurs dans lesquels les collectivités investissent massivement c’est la cas pour l’énergie.

Bilan personnel : Cette mission est la plus conséquente qu’ont m’a confiée au sein de DALKIA. Ca été une mission de longue haleine. Très intéressante pour tout ses aspects organisationnels et de préparation. Mais aussi par l’animation nécessaire lors de la tenue du salon ou encore le suivi après salon.

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 :…LIMA BRANCO………… …………………………..

Prénom : Marta………….………………………….
	UNITE COMMERCIALE :

Raison sociale :DALKIA FRANCE

Adresse : 4 Rue de la Grande Ourse

 950892 Cergy-Pontoise

	Intitulé de la mission : Organisation d’une

réunion d’information commerciale

	Période :11 au 27 janvier 2006

	Compétences mises en oeuvre
	Savoirs associes mobilises

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

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

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	

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

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

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

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

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

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

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

	
	S63
	Gestion de l’offre de l’UC
	X

	
	S65
	Evaluation des performances de l’UC
	X

	
	S7
	Communication
	

	
	S82
	L’organisation de l’information
	

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

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

	
	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 structure de l’équipe commercial de DALKIA consistait en agence autonome qui chacune gérait leur porte feuille clientèle. Toutefois la concurrence dans le domaine de l’énergie de plus en plus vive ainsi que le potentiel représenter par Paris et sa région en termes de chiffres d’affaires a amené le groupe à adapter une politique de centralisation en matière de décision et de gestion de l’équipe commerciale. Depuis le 1er janvier 2006 il y a dorénavant deux agence qui gèrent Paris et sa proche banlieue (petite couronne) et trois autres agences pour la grande couronne cela nécessite une harmonisation des procédures et la fixation d’objectifs communs d’où l’importance d’organiser une réunion commerciale pour informer l’ensemble du personnel concernés pour réaliser les nouveaux objectifs pour ainsi augmenter le chiffre d’affaires.
Degré d’autonomie : J’ai réalisé cette activité seule, les consignes étaient simples et explicites.

Objectifs :
- Inviter les 40 acteurs du service commercial composé du directeur de la grande couronne, les chefs des 3 agences ainsi que les assistantes sous la direction de la grande couronne, le deux responsables commerciales et leurs chargés de clientèle et le responsable technique de centre et l’ensemble de son équipe.

- Informer l’ensemble du personnel sur le but de la réunion provoquer son adhésion.

Ressources matérielles : J’ai utilisé un ordinateur portable qui m’a permis de constituer une base de données, un rétroprojecteur qui a aidé à l’animation de la réunion grâce à la projection de visuels, une imprimante pour imprimer les supports nécessaires.
Activités réalisées :

I) Préparer la réunion

a) Les objectifs D’abord il faut déterminer les objectifs, ici il s’agissait d’augmenter la marge brut des différentes prestations. Il faut informer le personnel sur l’évolution des objectifs. C’est une réunion d'information descendante, pour cette catégorie d'objectifs, les participants ont un rôle relativement passif.
b) Le choix des participants

En ce qui concerne le choix des participants il me semble nécessaire de convier le de directeur de la grande couronne, tous les acteurs de la cellule technique, le responsable de chaque agence ainsi que les assistantes respectives, et tout le personnel ainsi que le responsable de la cellule commercial.
c) Le nombre des participants

Pour cette réunion 40 personnes ont été conviées
d) La convocation

J’ai rédigé une convocation, qui à pour but d’informer les participants sur la date, les horaires de début et de fin, le lieu, l’ordre du jour, le nom des différents participants et leurs fonctions.
e) L’envoi de la convocation
J’ai envoyé les convocations par mail par le biais d’Outlook avec les pièces nécessaires à la réunion (ordre du jour, supports…) qui permettront aux participants de mieux préparer leur intervention.
f) Préparation de la salle de réunion

Pour cette réunion j’ai loué une salle de réunion extérieure pour pouvoir accueillir tous les participants. Les tables étaient disposées en U ce qui permet une meilleure visibilité et écoute face à l’interlocuteur. J’ai prévu de quoi écrire, et de quoi se désaltérer.
II° Animer la réunion
Introduire la réunion

-J’ai commencé par présenter l’ordre du jour et les objectifs, et le style d’animation.

-Puis j’ai expliqué la nouvelle organisation des services et l’implication sur les méthodes de travail de l’unité commerciale et

les nouveaux objectifs.

Le lever de séance : C’est la chose à ne pas rater, car la salle de réunion est uniquement réservé à la production et non à la discussion.

RESULTATS :
Les 40 personnes conviées ont toutes répondu présentes. L’information à été transmisse à l’ensemble des acteurs présents

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	►Besoins d’utilisation du système d’information commerciale : il s’agissait d’utiliser la BDD interne pour collecter les informations sur les services présents sur les différents marchés
►Fonctionnalité du (des) logiciel(s) mis en oeuvre : consultation des marchés sur intranet, Word pour le traitement de texte et Outlook pour l’envoie des convocations à la réunion et les supports nécessaires
►Résultat(s) obtenu(s) : transmission des informations commerciales à l’équipe
►Contrôle, stockage et et diffusion des résultats : enregistrement du compte rendu sur le réseau et envoyé a chaque participant

	Auto évaluation

	Bilan professionnel : Cette mission a pu montrer que l’organisation d’une réunion peut être un moyen de management de projet.

La compétence technique et le degré d’implication des personnes chargés de mener des entretiens ou de conduire des réunions sont déterminants dans la quantité et la qualité de l’information collectée. Le management doit permettre de définir les objectifs de l’entreprise et des individus au niveau qualitatif et quantitatif. Les objectifs doivent être Spécifiques, Mesurables, Accessibles, Cohérents (méthode SMAC)

Bilan personnel : Cette réunion portée sur l’étude de la réalisation du chiffre d’affaires m’a permis de mettre en évidence mes capacités orales et cognitives tout en appliquant vivement les prestations du management directif.

ANNEXE 9

	FORME PONCTUELLE

Fiche BILAN n° 1
· RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom :…LIMA BRANCO………… …………………………..

Prénom : Marta………….………………………….
	UNITE COMMERCIALE :

Raison sociale :DALKIA FRANCE

Adresse : 4 Rue de la Grande Ourse

 950892 Cergy-Pontoise

	Intitulé de la mission : Qualification de fichiers

	Période : 10 novembre au 28 décembre 2005

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	S41
	Les bases de la mercatique
	X

	C21
	Assurer le fonctionnement de l’UC
	X
	S421
	La relation commerciale et son contexte
	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’information commerciale
	X
	S54
	L’organisation de l’équipe
	

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

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	

	
	S7
	Communication
	X

	
	S82
	L’organisation de l’information
	X

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

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

	
	S87
	Présentation et diffusion de l’information commerciale
	

	Analyse synthétique de la mission

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

	Contexte :

Suite à la réorganisation mise en place depuis le 1er janvier 2006, l’équipe commercial s’est aperçu que certaines villes étaient peu travaillés par la force de vente dans le département des Yvelines qui avait un fort potentiel en terme de chiffre d’affaires. L’équipe commerciale décide alors de prospecter dans cette zone méconnue jusqu’ à présent. Dans ce département, il y avait un fichier peu travaillé. Je dois effectuer la qualification fichiers qui consiste à compléter et mettre à jour cette base de données.

Degré d’autonomie : J’ai effectué cette mission toute seule après avoir pris connaissance des recommandations de mon responsable.

Objectifs : Valider la qualité du fichier pour classer les prospects en trois catégories définis par DIBS

(accessible, important ou stratégique) soit 114 communes

Ressources matérielles : J’ai utilisé un ordinateur pour consulter la base existante et mettre à jour les informations recueillies. Le logiciel DIBS est un progiciel conçu par le service mercatique qui aide à la classification des prospects et calcul le potentiel de ces derniers en fonction du CA potentiel réalisable. Ce progiciel me donne ces informations à la suite des champs renseignées tels que le nombre d’habitants, nombre de piscines dans la commune, présence d’un métier proposé par le groupe, ou encore lieux publics accueillant du monde par exemple patinoire.

Activités réalisées :

I) Création du fichier.

Mon fichier est constitué des toutes les villes existantes dans le département des Yvelines de plus de 1000 habitants ce qui fait une totalité de 114 communes. J’ai crée mon fichier sous Word qui ma permis de créer un fichier simple et fiable. Après l’avoir réalisé je l’ais mis à la disposition des acteurs commerciaux de la grande couronne pour les départements du 78 a travers le serveur de l’agence. Grâce à ces informations les commerciaux pourront alors mettre en place une stratégie de prospection.

 Le choix des informations.

- les informations d’identification : Ce sont toutes les questions qui pourront me renseigner sur les prestataires en place

- les informations qualitatives : quelle est le type de prestation que la commune a avec ce même prestataire
Le choix des informations à été définies par mon responsable qui est l’est également pour le département des Yvelines. Il voulait essentiellement connaître le prestataire des différents métiers proposés dans le groupe, si chacune de ces villes avait ou non une piscine dans la commune, en faite toutes les informations indispensable à l’utilisation du logiciel DIBS.

Il s’agissait aussi de déterminer les NPAI, de dé dupliquer le fichier et obtenir les noms des décideurs.

II) La qualification de fichier

Cela consistera à vérifier la validité des informations stockées et à les mettre à jour. Cette vérification je l’ai effectuée par le biais des comptes rendus visite des chargés de clientèle après avoir été à la rencontre du prospect.

Ils mentionnent les informations aussi diverses que la date, le nom et la fonction de la personne rencontrée normalement il s’agit le plus souvent du directeur des services techniques, les principales remarques faites par le prospect, les références faites à la concurrence, les éléments déterminants qui pourront influencer la décision finale d’achat ou non.

Lors de ma qualification de fichiers, je classe par catégorie mes prospects définis par DIBS et je recontacte régulièrement les contacts afin de modifier mes données s’il existe des changements
- le prospect accessible :

Le chiffre d’affaires est à prendre en compte

- le prospect important :

Le chiffre d’affaires potentiel est important d’exploiter

- le prospect stratégique :

Le chiffre d'affaires est stratégiquement intéressant

Cette méthode est un complément du logiciel DIBS qui sert aussi d’appui aux chargés clientèle pour préparer leurs rendez-vous. En effet avant chaque rendez-vous le chargé d’affaires ce renseigne auprès de ma base de données mise à leur disposition sur DIBS, ainsi il peut récolter les informations importantes qui peuvent lui servir d’argument face à son interlocuteur comme par exemple de savoir un gymnase est en prévision de construction dans deux ans.

Résultats :

DIBS a validé le potentiel des 85 villes. 15 villes sont des cibles accessibles ; 30 sont importantes et 3O sont des cibles stratégiques

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	►Besoins d’utilisation du système d’information commerciale: Requalification du fichier qui passe par compléter et mettre à jour cette base de données déjà existante.
►Fonctionnalité du (des) logiciel(s) mis en oeuvre : DIBS permet la création, la modification et l’enregistrement des fiches clients
►Résultat(s) obtenu(s): Validation par DIBS de 85 villes potentiellement accessible en terme de chiffre d’affaire pour DALKIA.
►Contrôle, stockage et diffusion des résultats: Fichiers stockés sur le réseau

	Auto évaluation

	Bilan professionnel : Pour l’entreprise un fichier client est un outil indispensable aujourd’hui , en effet les actions de mercatique directe efficaces exigent des fichiers ou des bases de données intégrant le plus grand nombre possible d’informations pertinentes (enrichissantes) et fiables. cette mission ma permis d’établir un base de données sûre à disposition du commerce.

Bilan personnel : Cette activité ma permis de me rendre compte à quel point il es primordial de créer une base sûre et de voire toutes les étapes nécessaires à la création d’un fichier client.

Le faite d’être seule tout au long de cette période ma permis d’acquérir confiance en moi et de la mettre à profit lors de mes prochaines mission

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 :…LIMA BRANCO………… …………………………..

Prénom : Marta………….………………………….
	UNITE COMMERCIALE :

Raison sociale :DALKIA FRANCE

Adresse : 4 rue de la Grande ourse

 950892 Cergy-Pontoise

	Intitulé de la mission : Réalisation d’une étude de

satisfaction clientèle.

	Période : du 7 mars au 12 mars 2005

	Compétences mises en oeuvre
	Savoirs associes mobilises

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

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

	C41
	Vendre
	
	S422
	La relation commerciale et le marché
	X

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

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

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

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

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

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

	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
	X

	
	S7
	Communication
	

	
	S82
	L’organisation de l’information
	

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

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

	
	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 :

 DALKIA organise tous les ans un relevé de la satisfaction clientèle via une enquête de satisfaction clientèle. J’ai été chargé de collecter ces données auprès d’un échantillon représentatif sur l’ensemble des marchés de l’entreprise c'est-à-dire le tertiaire, habitat (public/privé) collectivités et santé.
Degré d’autonomie :
J’ai reformaté le questionnaire qui avait été utilisé par le service marketing car il était nécessaire d’adapter la collecte d’informations à la cible ; J’ai bénéficié de l’aide de deux collaborateurs dans l’administration.

Objectif

· -mesurer la satisfaction d’un échantillon de 110 personnes

· -mesurer la satisfaction sur les sur les aspects de la relation client, services, informations, compétences, sécurité et environnement, et sur les prix
Ressources matérielles :

- J’ai utilisé un ordinateur, une base de données, le téléphone, le fax,

Activités réalisées :

 Préparation préalable

a) - Dans un premier temps il était important de déterminer les clients qui n’ont pas été interrogés lors de l’enquête de 2006.

- calcul de la taille de l’échantillon par le biais d’un sondage stratifié en fonction des taux de sondage de l’ancienne enquête

- les strates étaient liées aux différents métiers de l’unité commerciale : le tertiaire, habitat (public/privé) collectivités et santé.
b) rédaction du questionnaire : j’ai respecté les étapes de rédaction d’un questionnaire. Pour cela j’ai repris l’ancien questionnaire et j’ai rédigé à nouveau l’introduction pour obtenir la participation du sondé au sondage. Puis les questions étant reprises par thème, elles sont souvent caractérisées par des procédures standardisées. J’ai cependant reformaté quelques unes en fonction des divers types de questions existantes sur les thèmes différents comme les prix, services, sécurité et environnement, etc…

c) j’ai testé ce questionnaire sur 5% de l’échantillon et n’ayant pas observé de modifications substantielles, j’ai fait valider celui-ci par le commanditaire.

d) Les questions à échelles sont utilisées dans la plupart des enquêtes de satisfaction. Le choix de l’échelle de satisfaction est important car elle influence sur les réponses et donc sur la mesure de la satisfaction. Pour notre questionnaire nous avons choisi sémantique et notation. En faite chaque tranche de note correspond à une appréciation.

L’administration :

a) le questionnaire a été administré par téléphone, l’une des avantages de ce mode d’administration c’est qu’il permet de toucher une cible dispersée ce qui a été le cas ici. Mais il représente aussi des inconvénients il faut que ça soit un questionnaire court. Ici nous avions donc 10 questions

b) L’administration s’est effectuée quelques fois par fax, un inconvénient majeur de ce mode d’administration est qu’il y a un taux très faible de retours, il faut donc sans cesse lancer l’interlocuteur

c) J’ai réalisé un planning d’administration et remis ce questionnaire aux sondés.

L’analyse

J’ai réussi l’analyse sur Sphinx et le dépouillement pour proposer des recommandations

Résultats :
Les taux de satisfaction précis étaient de 83% et cette étude a démontré les points suivants marquants en points faibles :
-le rapport qualité prix

- la régularité des contacts commerciaux

Recommandations :
-faire pour de présence par des mails information ciblés ou chaque chargé d’affaire doit se fixer un nombre de visites et appels minimum par client
- montrer les actions réalisées par le biais de rapports annuels détaillées ou encore fournir des rapports d’intervention systématiques

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	►Besoins d’utilisation du système de l’information commerciale: Organisation d’une étude de satisfaction et mesurer la satisfaction de l’échantillon sur divers thèmes
►Fonctionnalité du (des) logiciel(s)s mis en œuvre: Saisie du questionnaire sous Word et analyse et dépouillement sur Sphinx.

►Résultat(s) obtenu(s): 15questionnaires et un rapport
►Contrôle, stockage et diffusion des résultats: Débriefing des résultats obtenus avec mon responsable et le service marketing sur les axes d’amélioration

Envoi par mail le compte rendu de l’enquête aux différents marchés concernés et au service marketing

	Auto évaluation

	Bilan professionnel :

Cette activité m’a permis de me rendre compte à quel point la satisfaction d’un client est importante pour l’entreprise. En effet tout le travail et toute la prise en conscience est la, le client est celui qui place l’entreprise sur le marché. Il est donc très important pour l’entreprise de mesurer la satisfaction de son client et ainsi proposer des services adaptés à ses besoins.

Bilan personnel:

Sur cette activité j’ai pu mettre à profit mon aisance au téléphone acquise dans mes activités précédentes. La satisfaction d’un client passe par un énorme travail fourni par l’entreprise qui est celui de le satisfaire.

ANNEXE 9

	FORME PONCTUELLE

Fiche BILAN n°3
· RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom :…LIMA BRANCO………… …………………………..

Prénom : Marta………….………………………….
	UNITE COMMERCIALE :

Raison sociale :DALKIA FRANCE

Adresse : 4 Rue de la Grande Ourse

 950892 Cergy-Pontoise

	Intitulé de la mission : Prospection téléphonique

	Période : 29 septembre au 14 décembre 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
	X
	S421
	La relation commerciale et son contexte
	X

	C41
	Vendre
	X
	S422
	La relation commerciale et le marché
	X

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

	C51
	Elaborer une offre commerciale adaptée à la clientèle
	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
	X
	S54
	L’organisation de l’équipe
	

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

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	

	
	S7
	Communication
	

	
	S82
	L’organisation de l’information
	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
	

	Analyse synthétique de la mission

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

	Contexte : L’un des objectifs de DALKIA pour l’année 2006 est d’acquérir de nouveau clients. Elle décide alors de s’implanter dans les Yvelines, département peu travaillé par la force de vente jusqu’à présent. Pour ce faire le service commercial souhaite recueillir le plus d’informations possibles sur ce département notre cible étant les villes de plus de 1000 habitants qui pourraient devenir des clients potentiellement intéressants en terme de chiffre d’affaires.

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

Objectifs :

Contacter 114 communes sur les Yvelines.

Déterminer les attentes et les besoins des prospects en matière de chauffage principalement ainsi que sur leur équipement industriel

Ressources matérielles :
· un ordinateur, une BDD existante, un logiciel de traitement de texte pour la nouvelle, un téléphone, un fax, Internet, pages jaunes, le guide des maires de 2005.

Activités réalisées :
1- Création des outils d’aide à la prospection.
Le guide d’entretien téléphonique (G.E.T.)
 L’appel a surtout pour vocation d’obtenir les renseignements nécessaires pour compléter ma base de données. Le G.E.T. m’a servi 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.
Le G.E.T. se compose de la prise de contact, motif de l’appel, l’objectif de l’appel, traitement des objections, la prise de congés.

- la fiche d’appel téléphonique.

C’est une fiche pré imprimée qui m’a permet de noter, au fur et à mesure de la conversation téléphonique, les informations recueillies. Ces renseignements serviront à mettre à jour ma base de données.
- Argumentaire
L’argumentaire constitue un outil indispensable lors de mes appels aux prospects, il me sert de fil conducteur dans la conversation et a pour finalité de me fournir les informations nécessaires à enrichir ma base de données.

Je l’ai construit autour du CAP.

2- Prospection
J’ai respecté les étapes de vente, comme la prise de contact, découverte des besoins, l’argumentaire, la conclusion et la prise de congés et enfin le suivi de vente.

 J’ai pu classer les prospects en trois catégories suivantes grâce au logiciel DIBS :
- le prospect froid
Il est intéressé par le produit mais n’envisage pas d’achat à court ou à moyen terme.

- le prospect tiède
Il paraît assez motivé. Il envisage l’achat du produit à court terme mais n’est pas encore fixé sur la date d’achat.

- le prospect chaud
Il est très motivé. Sa décision d’achat est imminente
A travers ces résultats les premières cibles sont apparues

Résultats :
En effet cette bonne collaboration m’a permis d’obtenir des informations fiables et exploitables de 85 communes sur 114 communes recensées.

Sur ces contacts recensés 30 rendez-vous ont été obtenus pour 12 contrats signés ce qui represente un chiffre d’affaires annuel de 500.000 euros

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	►Besoins d’utilisation du système d’information commerciale: acquérir de nouveaux clients dans les Yvelines qui n’était pas très développé jusqu'à présent en terme de chiffre d’affaire.
►Fonctionnalité du (des) logiciel(s) mis en œuvre : j’ai utilisé WORD pour créer mon fichier ainsi que ma fiche de suivi des appels et pour les résultats finaux.

►Résultat(s) obtenus : Word m’a permis de réaliser une base de données exploitable ainsi que le compte rendu des résultats obtenus.
►Contrôle, stockage et diffusion des résultats : cette base de données est stockée sur le réseau et accessible à tous les commerciaux concernés.

	Auto évaluation

	Bilan professionnel : Cette mission a permis à l’entreprise de détecter les clients potentiels et ces besoins mais également d’obtenir des informations sur l’environnement qui l’entoure notamment la concurrence très implantée dans cette zone géographique. Elle pourra anticiper et adapter son offre.

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 éventuelles objections des interlocuteurs.

ANNEXE 9

	FORME PONCTUELLE

Fiche BILAN n°7

· RELATIONS AVEC LA CLIENTELE

· MANAGEMENT OPERATIONNEL DE L’EQUIPE COMMERCIALE

(cocher la ou les cases concernées par la mission)

	STAGIAIRE :

Nom :…LIMA BRANCO………… …………………………..

Prénom : Marta………….………………………….
	UNITE COMMERCIALE :

Raison sociale :DALKIA FRANCE

Adresse : 4 Rue de la Grande Ourse

 950892 Cergy-Pontoise

	Intitulé de la mission : Participation à la vente en rendez-vous clientèle

	Période : 4 au 6 avril 2007

	Compétences mises en oeuvre
	Savoirs associes mobilises

	C12
	Organiser le travail
	
	S41
	Les bases de la mercatique
	X

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

	C41
	Vendre
	X
	S422
	La relation commerciale et le marché
	

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

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

	C52
	Gérer les achats et les approvisionnements
	
	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
	
	S532
	L’équipe commerciale
	

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

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

	
	S63
	Gestion de l’offre de l’UC
	

	
	S65
	Evaluation des performances de l’UC
	

	
	S7
	Communication
	X

	
	S82
	L’organisation de l’information
	

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

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

	
	S87
	Présentation et diffusion de l’information commerciale
	X

	Analyse synthétique de la mission

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

	Contexte : DALKIA réalise principalement ses ventes par la prospection qui débouche sur des entretiens vente. C'est-à-dire que suite à la prise de rendez-vous, le commercial doit venir sur place, découvrir les besoins, faire une argumentation chiffrée et développer les ventes. J’ai été chargée d’accompagner le commercial sur le secteur des particuliers et d’être associée à la vente de nos produits d’abord en observation puis ensuite de plus en plus autonome mais avec l’assistance de ce responsable et ses conseils techniques.

Objectifs :

Obtenir le plus de rendez-vous possibles

Ressources matérielles : J’ai utilisé Internet, un argumentaire fourni.

Activités réalisées :

A) PREPARER L’ACTION

La préparation de l’action consiste à se familiariser avec les outils d’aide à la vente l’argumentaire, les caractéristiques des prestations proposés.

B) CONDUIRE L’ACTION VENTE

Il s’agit de respecter les étapes suivantes

- ETAPE 1 : Questionner le client pour découvrir le besoin

pour cette première étape je choisis la technique de l’entonnoir, c'est-à-dire que je pose des questions larges au départ pour ensuite arriver à des questions précises, comme par exemple quels sont ces besoins, quelle fréquence d’utilisation

(faire un CAP et un plan de questionnement)

Pour déterminer les motivations subjectives du client, je pratique l’écoute active et j’applique la méthode SONCAS.

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

ETAPE 2 : LA REFORMULATION

Avant d’argumenter je reformule pour être sur d’avoir bien compris la demande du prospect

ETAPE 3 : L’ARGUMENTATION

Pour établir mon argumentaire je respecte quelques principes élémentaires et je définis les différentes caractéristiques liées à l’environnement (concurrence, état du marché), à l’entreprise (taille, positionnement), prestations proposées. Après l’argumentaire il faudra prouver les preuves auxquelles je peux recourir lors de mon argumentaire comme la référence à d’autre client du même secteur ou non, le raisonnement analogique

ETAPE 4 : LE TRAITEMENT DES OBJECTIONS

Pour traiter au mieux les objections, il est nécessaire d’abord de bien écouter l'objection pour déterminer la nature de l’objection.
Elles peuvent être réelles et fondés la solution proposée ne correspond pas à ce qu'attend le client c’est pourquoi j’argumentais ici sur la possibilité de susciter la demande et je laissais la PLV afin de susciter cette demande impulsive. Le prétexte, les objections n’ont pas de fondement objectif. Les tactiques elles ont pour but de mettre le vendeur en difficulté, soit pour vérifier sa compétence, soit pour obtenir de meilleures conditions. Il fallait là être technique
ETAPE 5 : L’ANNONCE DU PRIX.
 Pour annoncer le prix j’utilisais la règle des 4 opérations c'est-à-dire que j’additionne les avantages avant de proposer le prix, ou je soustrais les inconvénients ou multiplie les gains ou encore je divise les pertes.

L’autre possibilité est aussi la relativisation (c’est-à-dire que je compare le prix à celui d’une prestation plus cher)

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 du client.

- Les signaux d’achat.

Au cours de l’entretien, j’observe attentivement les réactions verbales et non verbales du prospect.

Quand son choix est fait, l’acheteur peut :

- changer d’attitude, avoir un comportement expressif, poser une question qui le met en position d’acheteur. Il s’imagine déjà propriétaire; demander un avantage supplémentaire.

Un changement d’attitude du client est bien souvent un signal d’achat.

On peut distinguer trois types de prospects.

- le prospect important:

Il est intéressé par le produit mais n’envisage pas d’achat à court ou à moyen terme.

- le prospect accessible

Il paraît assez motivé. Il envisage l’achat du produit à court terme mais n’est pas encore fixé sur la date d’achat.

- le prospect stratégique

Il est très motivé. Sa décision d’achat est imminente.

Grâce à toutes les informations que j’ai obtenues j’ai pu dresser le portrait de prospects. Ce portrait sert de support aux chargés clientèle.
Résultats :
J’ai rencontrée 3 clients et réalisée un chiffre d’affaires de global de 240.000 euros par an

	DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

	►Besoins d’utilisation du système d’information commerciale: prise de rendez-vous pour déterminer le besoin de nos clients, il faut donc disposer de données chiffrés sur les clients pour compléter la BDD
►Fonctionnalité du (des) logiciel(s) mis en œuvre : compte rendu des rendez-vous grâce au logiciel de traitement de textes Word
►Résultat(s) obtenu(s): accompagnement d’un commercial sur le secteur des particuliers.
►Contrôle, stockage et diffusion des résultats : enregistrement sur mon ordinateur personnel et compte rendu archivé

	Auto évaluation

	Bilan professionnel : Cette mission ma permis de me rendre compte à quel point il est important de bien connaître les interlocuteurs qu’on a face à soi. Le chargé clientèle pourra cerner les attentes de son prospect et ainsi anticiper l’offre

Bilan personnel :

Après les instructions de mon tuteur je me suis pris en charge toute seule pour toutes les recherches et constitution des fiches clients. Le fait d’avoir travaillée toute seule sur cette mission ma permis d’acquérir une certaine autonomie et assurance que je pourrais mettre à profit pour mes prochaines missions.

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

PAGE

- 2 -

