
Partie « support de l’épreuve d’ACRC »

1 -DESCRIPTIF DE L’UNITE COMMERCIALE

 1-1 Contexte géographique.
 1.1.1 L’unité commerciale

Le magasin s’appelle Basket Airline, C’est une unité commerciale

spécialisée dans la vente de chaussures de sport en tout genre sur une

surface d’environ de 80 m²

- les horaires d’ouverture

L’entreprise est ouverte :

 Le lundi au vendredi:8h00 à 19h00

 Samedi : 10h00 à 19h00

Ces horaires sont adaptés pour la , clientèle notement au niveau du samedi

car ce quartier accuse un taux de passage quasiment nul ce jour-ci, et donc

par la même occasion par rapport aux autres boutiques du secteur. En effet

la plupart des magasins sont fermé le lundi matin. Les autre jours de la

semaine Basket Airline est ouvert en continue afin que les clients qui sont

en pose du midi puisse passer. De plus le nombre de salarier est

suffisant pour faire le roulement.

 1.1. 2La zone de chalandise

La zone de chalandise est déterminée par des

courbes isochroniques. La zone primaire va de 5 mn

en 5 mn. Dans la zone primaire on trouve les

Galeries Lafayette et Citadium ainsi que divers

concurents du même type. Dans la seconde on

trouve Foot lockear et dans la tertiaire ce sera go

sport et intersport.

Les moyens d’accès L’unité commerciale est située en plein

cœur du centre du 9
e
 arrondissement, plus exactement à

proximité des Galleries LaFayette, un site assez convoité par les

touristes,avec de plus la présence d’autres grandes enseignes tel

que le Printemps, Citadium,H&M et d’autres, ce qui représente

un énorme avantage car il y a un grand taux de passage, de plus

ce secteur est décerné par un grand nombre de lignes de bus et

de métro.

1.2 Contexte organisationnel

1.2.1. Le réseau

Ce réseau est une conglommérat. Il est constitué d’activités de commerce et de services

1.2.2 L’équipe commerciale.

L’entreprise Basket Airline est une SARL qui est indépendante, elle est composée de 3 salariés, voici l’organigramme.

A- Organigramme Sport Office

B- Répartition des tâches :

Responsable du magasin : Ils décident de l’assortiment du magasin. Pour cela, ils recherchent des fournisseurs, établissent un tableau

de collationnement des offres et réalisent un choix pondéré, puis ils participent à la négociation de type distributive.

Il occupe des fonctions de management : Transmettre les directives et objectifs de la direction, Vérifier la bonne gestion de l’unité

commercial, coordonner l’équipe pour l’équipe. Il assure l’évaluation de l’équipe.

Vendeurs : Ils assurent des missions de vente en libre service assisté et de marchandisage.

C- Management :

- Le type de management va être participatif c’est à dire que chaque employé est motivé par un investissement personnel à la

réalisation de son travail, à la prise de décision et à la réussite de l’équipe. Cela par des conversations informelles, ou des entretiens

individuels. Qui plus est, on note qu’il y a une segmentation des objectifs, c'est-à-dire que l’on passe des objectifs globaux à des

quotas individuels.

L’animation de la force de vente se fait par le biais de challenges organisés par les marques dont les objectifs sont : faire adhérer la

force de vente, promouvoir les produits, animer l’équipe, développer les ventes sur les produits mis en challenge et lutter contre la

saisonnalité des ventes.

1.3. Contexte commercial

1.3.1 Historique, chiffres clés

Basket Airline est né il y a un peu plus de 6 mois par Mr.J.Azira et souhaite développer un réseau.

C’est la raison pour laquelle il développe le concept Basket Airline juste à côté des Galleries

LaFayette avec une volonté de développement voir d’une extension.

Le concept : des produits de marque (renouvelés à chaque

collection) et répartis dans quelques essentiellement dans l’univers

chaussures(exclusivement de sport), avec une gamme textile

étendue sur une trentaine de M².

Les fournisseurs principaux sont les marques leaders à forte

notoriété et image qualitative : Nike, New Balance, Adidas, Vans,

K-swiss, Superga, Converse, Diesel qui cible un très large clientèle

à savoir les 3-60 ans principalement dont le budget est pour une

grande part consacré au 15-25 ans, ainsi qu’une autre catégorie de

produits à savoir les modeles hors ou remastorisé presents chez

certaines marques et qui suscite à chaque fois un intérêt particulier chez certains clients qui

retrouvent des modèles qu’il portaient étant beaucoup plus jeunes.

Gamme de produit

L’ampleur de la gamme couvre divers familles : baskets, chaussures, sportswear & textile homme, femme, junior

Famille de produits Nombre de lignes Nombre de réf Ca PDM Fournisseur

 Chaussures Hommes 30 30 Env.65% ? Nike, addidas,vans

 Chaussures femmes 20 20 Env.20% ? k-swiss,addidas,reebook

DIRECTEUR

Mr.Azira Joachim

VENDEURS

CDD

MR.ALI-YAHIA

Amaury

VENDEURS

 CDD

Mlle .Christophe Jennifer

 Chaussures enfants 10 10 Env.15% ? Vans,nike,new balance

1.3.3 Méthode de vente

- L’entreprise BASKET AIRLINE vend ses produits en vente en libre service assisté. Dans ce type de vente, le vendeur a

un rôle important pour orienter les ventes vers telle ou telle catégorie de produit, répondre aux questions, fidéliser et

développer la marge en favorisant la vente complémentaire. Les services proposés par Basket Airline sont positionnés à l’écoute

de la clientèle. En effet des services par un système de carte de fidélité est adopté ainsi qu’un service d’échange (produits défectueux,

problème de taille, de goût…), et bien sûr des services de tout les jours de renseignement et d’orientation.

En ce qui concerne le type de marchandisage employé

- Marchandisage d’organisation : De par la nature

des locaux, le responsable a choisi un sens d’implantation

respectant le principe du parcours obligé. Les produits

sont regroupés par univers de consommation. En zone

chaude sont implantées les chaussures hommes et femmes

elles ont un fort taux de rotation et représentent

d’avantage de CA. L‘espace consacrer aux enfants, qui

en terme de surface est celui le moins conséquent du

magasin, se situent fond en raison de la taille de cette

surface.

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). Le thème du l’unité

commerciale est tout ce qui se

rapporte à l’aviation, ce qui suscite

l’étonnement et la curiosité du

consommateur. Les produits sont

implantés sur des murales où sont

présents les univers masculin et

féminin séparés par des pièces de

parois d’avion. Pour chaque étalages. Au milieu de cet espace se trouve

aussi une pièce d’avion sur laquelle est attachée de véritables sièges

d’avion utilisés pour les essais des produits, tout cela afin de susciter la

déambulation. L’espace de l’unité commerciale s’étend ensuite pour

aboutir à l’espace enfant ou sont présentés de la même manière sur des

murales les produits correspondants. Ces deux espace sont délimités par

le comptoir qui est une pièce de soute d’avion et où se trouve la caisse.

- Marchandisage de gestion: Les commandes sont manuelles, et la taille accordée à chaque produit est en fonction de l’arrivée de

collection et de la saisonnalité des ventes.

1.3.4 Analyse concurrentielle

Concurrents Produit Prix Commercialisation Communication

 Foot Locker

 Marque propre et gamme

plus longue que Sport Office

(présents sur d’autres

métiers)

 Il s’agit d’une

démarche de

pénétration du

marché

Vente en GSS concentrée sur des

surfaces plus importantes et avec

des univers construits via des

progiciels

 La communication est

nationale média et hors

média mais aussi avec des

adaptations locales

 Intersport

 Depuis peu création de

marque propre (présents sur

d’autres métiers)

 Position discount
 C’est une surface de vente de type

GSS (commerce associé)

 Communication

nationale

 Chaussport

 Gamme plus courte de par

la taille des magasins (

présents sur les mêmes

métiers)

 Alignement sur les

prix avec Basket

Airline

 Différents points de vente de taille

réduite : (commerce indépendant à

vocation succursaliste)

 Communication locale et

parasite de celle de Sport

office

 Citadium

 Une gamme large et

profonde dans les métiers de

base

 Une marge

importante est

réalisée pour

demeurer qualitatif

 Une surface de vente organisée

par univers sur 700m² (commerce

indépendant)

 Pas de vraie démarche de

communication autre que

celle interne à l’uc

Ainsi donc l’analyse montre la différence entre l’unité commerciale et ses concurrents, soit dans la forme de commerce (GSS ;

commerce de quartier) soit dans l’organisation (indépendant, associé, concentré) soit dans la démarche de commercialisation et de

communication (étendue et nature de la politique de communication)

Système d'Information Commerciale

1. Analyse des flux d'information

L'information entrante

Les sources

d'information
La nature des informations Le traitement des informations

Clientèle

 - visites en magasin

Demande de disponibilités sur les

produits

Demande d'information sur les produits

Réponse immédiate, prise de

commande ou remise de prix par

téléphone.

Accueil et vente classique par le

vendeur disponible

Equipe commerciale

- Compte rendus journalier à la

direction

Information sur les attentes de la

clientèle, les problèmes de la journée

Historique des commandes de produits

non disponibles

Réunion le soir après la fermeture

entre le vendeur concerné et le

gérant.

Ces informations sont stockées sur

format papier et détruites au bout

d’un an

Marché et

environnement

- Lecture de la presse spécialisée

- Visite de salon fournisseur

-Visite de magasins de même type

Lecture de x magazines sur les

tendances des produits et du marché

Présentation des nouvelles gammes

Laissé à disposition du personnel

Le chargé de commande et l’équipe

visitent et font le point.

- Le principal mode de contact entre l'entreprise et ses clients est l’équipe commerciale en magasin. C’est une

structure de taille réduite souhaite pour l’heure développer de vraies démarches de collecte de l’information

car l’information fournisseur et presse est jugée satisfaisante

2. Le traitement de l'information

Système informatique et techniques utilisées.

Service Matériel Logiciels

La caisse (TPV) 1 PC récents + 1 téléphone muni d’un faxe Traitement de texte, tableur, logiciel de

gestion commerciale

Le directeur 1 PC récent connecté à internet + 1 imprimante

couleur + scanneur + photocopieuse

Traitement de texte, tableur, Ciel

gestion commerciale

- L'ensemble des postes sont indépendants les uns des autres. La connexion ADSL n’est présente que dans le bureau du directeur

car en caisse cela n’est pas nécessaire.

- Bonne sécurisation des données : les antivirus sont souvent mis à jour, des sauvegardes de sécurité sont effectuées

quotidiennement. En cas de problème, le directeur fait appel au revendeur.

Formation et compétence du personnel

Le responsable commercial utilise souvent tableur pour faire les étiquettes produits ou encore des affiche de prix…Le logiciel de

gestion commerciale utilisé est également très sollicité puisqu’il sert de caisse enregistreuse et il s’occupe également de la donné des

stocks.

Les vendeurs ont des bonnes compétences en informatique puisqu’ils utilisent également le PC de la caisse pour effectuer des

encaissements ou encore vérifier les stocks.

L'analyse organisationnelle

Les acteurs Rôle au sein du SIC Accès aux informations

Le responsable

Il est chargé de l'organisation du point de

vente et fixe aux vendeurs des objectifs et

des orientations stratégiques pour

l’entreprise.

Il a accès à toutes les informations.

Les vendeurs
Tâches de contact avec la clientèle,

informations, fidélisations.

Accès aux informations de stocks et de

commande.

La diffusion de l'information dans l'entreprise

Support Cible et Objet Modalités

Reporting Force de vente: Donner des informations sur

le travail

En début de semaine

Site internet Force de vente : présenter les données du

groupe

Site à terme accessible en intranet

et extranet

Il s'agit d'une petite entreprise Il n'est donc pas nécessaire d'organiser et de structurer la diffusion de

l'information au sein de l'entreprise. L'échange est le plus souvent informel.

Bilan

Atouts Axes d’amélioration

- Utilisation de TPV et/ou TPE

- taille réduite qui favorise la transmission de l’info

- prise en charge de la maintenance par le revendeur

La connaissance des produits par les fournisseurs

- Utilisation d'un outil de GRC pour mieux suivre la clientèle

- sécurisation des données (disque dur externe, nouvel antivirus

…)

- utilisation d’un logiciel de marchandisage pour adapter l’offre

Conclusion

Ainsi donc l’information apportée sur les produits par les fournisseurs et la connaissance de la demande locale par le responsable

explique le peu de veille informationnelle effectuée. On note également le peu de segmentation des données qui restent globales car

elles ne sont pas envisagées comme un levier de croissance en elle même. De nombreuses données ne sont pas exploitées et

l’adaptation du marchandisage au potentiel local s’en trouve affectée. Il semble utile d’envisager pour l’entreprise une réflexion sur le

développement d’une démarche de gestion de la connaissance, ce qui à terme pourrait lui permettre d’envisager des possibilités de

stratégie sur un marché concurrentiel telles une stratégie offensive latérale plus marquée par exemple par l’intégration plus régulière

et plus poussée de nouveaux modèles de produits.

 FORME PONCTUELLE

RECAPITULATIF DES ACTIVITES PONCTUELLES ET DES MISSIONS

CONFIEES DANS LE CADRE DES RELATIONS AVEC LA CLIENTELE

STAGIAIRE :

UNITÉ COMMERCIALE :

FICHES BILAN

N° de fiche

INTITULE DE LA MISSION C21

C41

C42

C5

C63

C64

1

2

3

4

5

Vente en libre service assisté

Réalisation d’une étude de satisfaction clientèle

Réimplantation d’un linéaire

Organisation des soldes

Organisation d’un inventaire

X

X

X

 X

X

X

X

X

X

X

X

X

X

X

X

X

ACTIVITÉS PONCTUELLES

INTITULE DE L’ACTIVITE
C21

C41

C42

C5

C63

C64

Visite de la CCI

Formation à certains produits reebook

X

X

X

UTILISATION DU SYSTÈME D’INFORMATION COMMERCIALE

Fiche 1 : Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Wingeim, pour la consultation de

différentes données (stocks produits, encaissement, remboursement…)

Fiche 2 : Utilisation de l’outil informatique avec le logiciel SPHINX

Fiche 3 : Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Wingem, pour la consultation des données.

Fiche 4 : Utilisation de l’outil informatique par le biais du logiciel Word et Excel pour l’élaboration d’affiches promotionnelles

Fiche 5 : Utilisation de l’outil informatique pour l’édition des feuilles de stock et de la saisie des erreurs après le

comptage si il y a lieu d’être.

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

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)

SSTTAAGGIIAAIIRREE :

UUNNIITTEE CCOOMMMMEERRCCIIAALLEE :

Intitulé de la mission :
Vente en libre service assistée

Période :
03/11/2008 au 17/03/2008

COMPETENCES MISES EN OEUVRE SAVOIRS ASSOCIES MOBILISES

C12 Organiser le travail
S41

Les bases de la mercatique x

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

C41 Vendre x S422 La relation commerciale et le marché x

C42 Assurer la qualité de service à la clientèle x S423 La relation commerciale et la mercatique

opérationnelle de l’unité commerciale

x

C51 Elaborer une offre commerciale adaptée à

la clientèle

 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

 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

x

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

S87 Présentation et diffusion de l’information

commerciale

ANALYSE SYNTHETIQUE DE LA MISSION

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

Contexte :
L’entreprise BASKET AIRLINE vend ses produits en vente en libre service assisté. Dans ce type de vente, le vendeur a un rôle

important pour orienter les ventes vers telle ou telle catégorie de produit, répondre aux questions, fidéliser et développer la

marge en favorisant la vente complémentaire. Etant vendeur dans cette entreprise, j’ai reçu l’ensemble de cette mission.

Degré d’autonomie :
J’ai d’abord été formé aux techniques de vente puis aux caractéristiques des produits. Après cela j’ai été autonome dans la

réalisation de l’action mais au sein d’une équipe de 2 vendeurs pour pallier à l’afflux clientèle et avec l’assistance de mon

responsable pour répondre à certaines questions techniques.

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

Objectif :

Quantitatif :

- Faire un CA de 900 à 1000 euros par jours.

 - Vendre au minimum 10 paires de basket par jour.

Qualitatif :

- Il s’agissait de vendre tous les produits présents en magasin, et de fidéliser la clientèle.

Ressource:

Outils utilisés : PC avec logiciel de gestion des stocks qui répercute immédiatement dans la base de donnée de l’ensemble du

stock de produits présents l’acte de vente par l’intermédiaire du programme de caisse enregistreuse contenu dans ce logiciel.

Activités réalisées :

- J’ai d’abord reçu ma formation par le responsable sur les différentes catégories de produits et les types d’utilisation (supinateur,

pronateur)

- J’ai aussi reçu une formation sur les techniques de vente de l’entreprise (argumentaire, question en entonnoir, traitement des

objections) et sur les outils d’aide à la vente (progiciel)

- Cela m’a permis de respecter alors la méthodologie d’un acte de vente classique qui ce déroule de la façon suivante :

1. Prise de contact en veillant à ne pas poser une question fermée mais plutôt des questions ouvertes pour susciter la

conversation (ex : Puis-je vous aider/vous renseigner ? vous cherchez quelque chose en particulier ?)

2. Découverte des besoins : je posais des questions de plus en plus précises bien que larges au départ. (exemple: vous faites

qu’elle pointure ? vous cherchez qu’elle type de couleur ?)

3. Reformulation : Après ces étapes, je veillais toujours à reformuler avant d’argumenter (ex: vous voulez une taille 42 ? c'est

bien cela ?)

4. Développement de l’argumentaire en respectant l’ordre :

- caractéristiques produits → en argumentant les points positifs de celui-ci.

- avantages clients → toujours argumenter en donnant les biens faits du produit sur le client (ex : ces baskets vont bien avec

votre veste)

- les preuves → dans cette étape, je faisais essayer le produit en vérifiant

- conclusion et prise de congés → J’accompagnais en caisse puis saluait

Résultats :

Au niveau quantitatif les objectifs sont difficiles à atteindre et ne sont jamais atteints car de surcroit le CA ne dépasse quasiment

jamais 500 euros.

DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise, pour la consultation de différentes

données (stocks produits, encaissement, remboursement…)

FONCTIONNALITE UTILISEE :

De nombreuses fonctions sont utilisées notamment au niveau de l’encaissement car le logiciel fait guise de caisse enregistreuse,

mais également au niveau des stocks, car il permet de consulté la quantité de produits disponible. Le logiciel Wingeim permet

également de faire les étiquettes produits avec un code barre.

MOYENS D’ACCES :

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

RESULTATS :

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

STOCKAGE ET DIFFUSION :

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

un support papier.

AUTO EVALUATION
BILAN PROFESSIONNEL : Sur un plan professionnel la vente traditionnelle permet à l’entreprise d’atteindre ses objectifs de

vente et d’assurer la fidélisation.

BILAN PERSONNEL :Sur un plan personnel cela m’aura permis d’acquérir une rigueur de travail et d’être plus à l’écoute des

clients afin de pouvoir répondre à leurs besoins.

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)

SSTTAAGGIIAAIIRREE :

UUNNIITTEE CCOOMMMMEERRCCIIAALLEE :

Intitulé de la mission :
Réalisation d’une étude de satisfaction clientèle

Période :
07/11/2008 au 14/11/2008

COMPETENCES MISES EN OEUVRE SAVOIRS ASSOCIES MOBILISES

C12 Organiser le travail
S41

Les bases de la mercatique X

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

C41 Vendre S422 La relation commerciale et le marché X

C42 Assurer la qualité de service à la clientèle X S423 La relation commerciale et la mercatique

opérationnelle de l’unité commerciale

X

C51 Elaborer une offre commerciale adaptée à

la clientèle

 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

X S61 Gestion courante de l’UC

 S63 Gestion de l’offre de l’UC

S65 Evaluation des performances de l’UC

S7 Communication X

S82 L’organisation de l’information X

S84 Informatique appliquée à la gestion de la

relation avec la clientèle

X

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

S87 Présentation et diffusion de l’information

commerciale

x

ANALYSE SYNTHETIQUE DE LA MISSION

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

Contexte :

Suite à une réorganisation du réseau, le responsable souhaite mesurer l’appréciation de la clientèle. Pour cela une collecte

d’informations primaires a eu lieu via une étude de satisfaction clientèle.

Degré d’autonomie :

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

rendu à mon chef de secteur et organiser une réunion pour présenter les résultats.

Objectifs :

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

- Il s’agissait d’interroger 300 personnes

- Obtenir des taux précis sur :

o l’offre de produits (le choix, la qualité, le prix)

o l’accueil client

o la qualité du linéaire

Ressource :

- matérielles : Cette activité a nécessité un ordinateur et une imprimante afin d’élaborer et d’imprimer les questionnaires.

Environ 300 feuilles au format A4 ont été nécessaires. ainsi qu’un logiciel sphinx

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

Activités réalisées :

Pour collecter les informations, j’ai d’abord prélevé un échantillon représentatif de la population mère car il ne m’était pas

possible d’interroger l’ensemble de celle-ci. J’ai donc suivi les étapes suivantes :

Echantillonnage

J’ai d’abord calculé la taille de l’échantillon en choisissant la méthode non probabiliste logistique (je n’avais pas de budget et

pas de liste de la base de sondage)

La formule qui est à employer est :

N= Nombre d’enquêteurs x nbre jours enquête x nbre heures enquête x nbre questionnaire par heure.

Les données étaient les suivantes :

3 jours, 2 personnes, 5 heures, d’enquête, une durée d’administration de 5 questionnaire / heure. J’ai pu calculer la taille de

l’échantillon en faisant 3 x 2x5x 10 : 300.

Le questionnaire

a) choix de la méthode d’administration. J’ai choisi le face à face car approprié à ce type d’étude à la sortie du magasin de plus

cela permettait de collecter rapidement l’information. De plus cela permettrait de collecter rapidement l’information.

b) Rédaction et validation du questionnaire

Je les ai rédigées sur le logiciel SPHINX, en variant avec des questions ouvertes, fermées, à choix multiples, l’idée était alors

de ne pas créer l’effet de halo, j’ai regroupé les questions par thème qui sont :

L’offre de produit, l’accueil du client, la qualité du linéaire …

Il a fallu tester le questionnaire sur 5 % de l’échantillon Les résultats n’ayant pas montré de changement à effectuer, je l’ai fait

valider par mon commanditaire.

c) Administration et dépouillement

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

d) Analyse

 j’ai procédé à l’analyse suivante grâce à Sphinx et ainsi déterminé un diagnostic. Les points forts sont premièrement un point

de vente bien situé avec une équipe accueillante et dynamique mais également une gamme de produit riche et variée, le point

négatif qui ressort le plus va être la disposition du point de vente car une grande parie du magasin n’est pas visible et j’ai remis

un rapport d’étude remis aux commanditaires puis j’ai procédé à des recommandations à ce propos.

Résultats :
Points forts : les points forts du magasin vont être que Basket Airline dispose d’un grand nombre de produits visant un large

public. l’accueil reste également un élément positif de cette étude ainsi que la présentation des linéaires.

Points faibles : la principal chose négative que cette étude dégage, va être l’agencement du magasin.

recommandations : afin de remédier au point faible, chaque vendeur devra indiquer à chaque client l’existence de la seconde

partie.

DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique avec le logiciel SPHINX

FONCTIONNALITE UTILISEE :

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

afin d’élaborer le questionnaire

MOYENS D’ACCES :

Pc, équipé du logiciel accessible depuis mon propre pc ainsi que celui de Basket Airline.

RESULTATS :

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

STOCKAGE ET DIFFUSION :

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

à mon commanditaire.

AUTO EVALUATION
Bilan professionnel : Une étude de satisfaction permet de mesurer la satisfaction, d’orienter l’activité commerciale et donc elle

permet aussi de favoriser la fidélisation clientèle. Cette prise d’information auprès de sources primaires s’intègre dans la

démarche de prise en compte du marché de l’unité commerciale

Bilan personnel : J’ai personnellement remarqué que la collecte, si elle est suivi de recommandations permet vraiment

d’observer des paramètres qui pourraient échapper au personnel par manque de recul.

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)

SSTTAAGGIIAAIIRREE :

UUNNIITTEE CCOOMMMMEERRCCIIAALLEE :

Intitulé de la mission :

Réimplantation d’un linéaire.

Période :

du 04/11/2008 au 07/11/2008

COMPETENCES 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 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

X

C51 Elaborer une offre commerciale adaptée à la

clientèle

x S424 Le contexte organisationnel de l’unité commerciale X

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

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

 S54 L’organisation de l’équipe

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

S7 Communication X

S82 L’organisation de l’information

S84 Informatique appliquée à la gestion de la relation

avec la clientèle

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

S87 Présentation et diffusion de l’information

commerciale

ANALYSE SYNTHETIQUE DE LA MISSION

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

Contexte :

Le magasin Basket Airline présente un assortiment de produits pour partie renouvelé lors des changements de saison. La

nouvelle collection de la marque Addidas (automne –Hiver) est arrivée au magasin. Elle comporte essentiellement du produits

homme et femme. Mon responsable m’a chargé de la réimplantation du linéaire en intégrant les nouveaux produits Addidas.

Degré d’autonomie :

J’ai la responsabilité de l’action mais dispose de l’aide des autres vendeurs pour réaliser des tâches secondaires.

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

Objectif :

Les objectifs de cette activité sont :

- mettre en valeur la nouvelle collection en respectant les principes de base du marchandisage de séduction et susciter

l’achat d’impulsion en proposant une belle présentation des produits à travers un facing propre simple avec une petite

touche d’originalité et de modernisme afin d’accentuer la nouveauté des produits présentés.

- Implanter 84 produits dans le textile homme, 65 dans la femme et 54 dans le junior.

- Obtenir un chiffre d’affaire au mois de 4750 € et écouler la moitié du stock dans les trois catégories.

Ressource :

Je disposai pour cette mission de résultat des ventes de la marque, segmenté par catégorie (junior, homme, femme). Ainsi que

les quantités pour chaque produit et de la marge dégagée.

Activités réalisées :

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

 Tout d’abord, j’ai établi un relevé de la situation actuelle du linéaire afin d’en établir les conditions d’allocation

actuelle ainsi que celles à venir. Pour cela, il fallait déterminer la place à accorder à chaque produit car la place est

mesurée en linéaire développé (linéaire au sol x nombre de niveau). Pour cela, j’ai utilisé en fonction des données de

vente les indices de sensibilité et notamment l’ISG ou indice de sensibilité globale (ISG=ISCA x ISMB x ISQ). J’ai

ensuite pu vérifier par rapport à la méthode du 20/80. Puis j’ai aussi déterminé l’allocation linéaire optimum.

 Ensuite j’ai établi un plannogramme de projet qui a été validé par mon tuteur. Celui-ci respectait les principes de

visibilité. Et les principes de marchandisage de séduction et d’organisation :

J’ai respecté le sens d’implantation en regroupant les produits par famille (l’homme, la femme, le juniors) J’ai ainsi essayé

de respecter la complémentarité des produits en termes d’utilisation et le respect d’univers de produits car le magasin est

diviser en plusieurs univers (homme, femme, juniors, chaussure) voir annexe

Le balisage : j’ai installé la PLV du fournisseur. Celle-ci est accrochée sur support.

Les niveaux de présentation : le niveau des mains est le plus vendeur, j’y ai placé les produits placés sur tablettes, afin

qu’ils soient accessibles facilement aux clients puis au niveau des yeux.

Résultat :

- en terme de chiffre d’affaire la marque a obtenu un résultat de 3954 € 44% du stock qui a été écoulé.

- la nouvelle collection Adidas a connu un franc succès, puisqu’au court de cette période la marque s’est placée en numéro 1 des

ventes.

DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

TYPE D’UTILISATION DU SIC :

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

FONCTIONNALITE UTILISEE :

La fonctionnalité principale utilisée a été la vérification des stocks disponibles

MOYENS D’ACCES :

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

RESULTATS :

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

STOCKAGE ET DIFFUSION :

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

un support papier.

AUTO EVALUATION

Bilan professionnel :

Cette activité a permis de mettre en valeur la nouvelle collection Adidas. Elle souligne l’importance de séduire le

consommateur par un marchandisage adapté.

Bilan personnel :

Cette activité m’a permis de me rendre compte que l’implantation d’un nouveau linéaire peu avoir une certaine répercutions sur

le chiffre d’affaire, mais également que le visuel et la qualité de la présentation sont des critères très important pour le client.

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)

SSTTAAGGIIAAIIRREE :

UUNNIITTEE CCOOMMMMEERRCCIIAALLEE :

Intitulé de la mission :

Organisation des soldes

Période :
Du 07/03/2008 au 10/03/2008

COMPETENCES MISES EN OEUVRE SAVOIRS ASSOCIES MOBILISES

C12 Organiser le travail
S41

Les bases de la mercatique x

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

C41 Vendre x 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

x

C51 Elaborer une offre commerciale adaptée à

la clientèle

x S424 Le contexte organisationnel de l’unité

commerciale

x

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

C53 Mettre en place un espace commercial

attractif et fonctionnel

x S531 Le contexte réglementaire

C54 Dynamiser l’offre de produits et de

services

x S532 L’équipe commerciale x

C63 Enrichir et exploiter le système

d’information commerciale

x S54 L’organisation de l’équipe x

C64 Intégrer les technologies de l’information

dans son activité

 S61 Gestion courante de l’UC

 S63 Gestion de l’offre de l’UC

S65 Evaluation des performances de l’UC

S7 Communication

S82 L’organisation de l’information

S84 Informatique appliquée à la gestion de la

relation avec la clientèle

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

S87 Présentation et diffusion de l’information

commerciale

ANALYSE SYNTHETIQUE 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 c’est

évènement commercial.

Degré d’autonomie :
J’ai eu l’initiative de la méthodologie mais j’ai bénéficié de l’aide de l’ensemble de l’équipe car celle-ci est

difficile à réaliser seul. J’ai également fait vérifier la cohérence des prix et les produits à solder à mon responsable.

Objectif :

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

L’objectif principal est qu’en un minimum de temps (2 jours), les produits soldés soient recensés, étiquetés et mis en

avant afin de favoriser la vente. Les objectifs secondaires vont être les suivants :

● augmenter le chiffre d’affaire par rapport aux années précédentes de 7 %

● vendre 350 produits, plus particulièrement les fins de collections ainsi qu’un maximum des nouvelles collections

● libérer le magasin du surplus de marchandise

Ressource:

Outils utilisés : PC avec accès Internet, archive, fiches produits, téléphone.

Poste informatique + logiciel Excel

Matériels utilisés : marqueurs rouge et noir, étiquettes solde, agrafeuses.

Activités réalisées :

J’ai suivi la méthodologie suivante :

préparation

J’ai préparé un rétro-planning pour l’ensemble de l’opération

- J’ai d’abord crée une base de données des produits sur Excel afin de traduire les GENCOD en indentification

produits. J’ai crée les rubriques pour référencer les produits par familles, par quantité puis par prix de vente et

finalement par prix soldé.

- J’ai sélectionné les produits à solder en fonction de leur antériorité dans leur stock .C’est à dire au dessus de 2 ans.

Ainsi qu’en fonction de leur stylique dans le contexte de la mode.

- J’ai alors appliqué des réductions de prix allant de -10 à -50% en fonction du produit.

- J’ai également contacté l’entreprise Equy qui s’occupe des affiches publicitaires car des affiches vont être

disposées sur toutes les vitrines afin d’avoir un impacte visuel important vue de l’extérieur.

- J’ai ensuite franchi l’étape de la préparation des étiquettes de solde. Sur ces étiquettes le prix de vente d’origine

barré et le prix soldé écrit en rouge pour qu’ils soient bien visibles.

- Quand aux chaussures soldées, elles ont été mises en avant en les sortants de la réserve et en les disposants au sol

dans des ilôts.

Communication au personnel

J’ai préparé un planning d’étiquetage pour le personnel et le lui ai présenté. L’étiquetage des produits et la pose des

affiches se sont effectués à la fermeture du magasin la veille des soldes. Car nous ne pouvions pas réaliser cette

activité pendant les heures d’ouverture du magasin.

Résultats :

Le résultat a été positif puisque le chiffre d’affaire a augmenté de 8 % par rapport aux soldes de l’année

précédente. Ce qui a représenté 150 produits vendus. Les invendus seront mis dans des cartons pour les prochaines

soldes ou pour des braderies. Par contre la nouvelle collection s’est très bien vendue car les personnes qui venaient

pour faire les soldes sont souvent reparties avec des nouveautés.

DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

TYPE D’UTISATION DU SIC :

utilisation de l’outil informatique par le biais du logiciel Word et Excel pour l’élaboration d’affiches promotionnelles

FONCTIONNALITE UTILISEE :

La fonction de traitement de texte à été utilisé sur le logiciel Word ainsi qu’un tableur sur Excel pour noter les anciens prix et

les prix a solder produits par produits.

MOYENS D’ACCES :

Les logiciels sont accessibles via l’ordinateur de la caisse.

RESULTATS :

Cela m’a permis de découvrir d’autres fonctionnalités de ces logiciels.

STOCKAGE ET DIFFUSION :

Les opérations effectuées ont été stockées sur support papier puis détruites le lendemain.

AUTO EVALUATION

BILAN PROFESSIONNEL :

Sur un point professionnel les soldes sont une bonne opportunité afin d’écouler les stocks mais également de réaliser les chiffres

d’affaires les plus importants de l’année.

BILAN PERSONNEL :

Sur un point de vue personnel, cette mission m’a permis de réaliser qu’il faut une démarche construite et sérieuse pour réussir.

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)

SSTTAAGGIIAAIIRREE :

UUNNIITTEE CCOOMMMMEERRCCIIAALLEE :

Intitulé de la mission :

Organisation d’un inventaire.

Période :
Du 11/11/2008 au 15/11/2008

COMPETENCES 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 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

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 x

S87 Présentation et diffusion de l’information

commerciale

x

ANALYSE SYNTHETIQUE DE LA MISSION

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

Contexte :

Une fois par an l’entreprise Basket Airline organise un inventaire afin de vérifier l’état des stocks, de connaître le

taux de démarque inconnu, car l’état des stocks informatique et réel n’est jamais similaire. L’inventaire permet donc

de mieux gérer les stocks et à passer des commandes éventuelles.

Degré d’autonomie :
C’est moi qui ai organisé l’inventaire avec le reste de l’équipe commercial et le soutient de mon responsable pour

certaine manipulation informatique que je ne pouvais pas effectuer seul.

Objectifs :

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

- Mesurer 100% des stocks soit 8857 références.

- Etablir un corrigé des stocks.

- Déterminer le taux de démarque inconnu.

- Etablir des commandes éventuelles.

Ressource :

Outils utilisés : Poste informatique + logiciel Wingem et Excel, listing informatique, fiches produits.

Activités réalisées :

- Collecter les informations nécessaires à la réalisation de l’inventaire, notamment le nombre de référence et la

quantité indiquée par informatique afin de vérifier les quantités réelles.

- Créer un plan d’implantation des produits, avec l’ordre et le sens de comptage.

- Déterminer les équipes afin de réaliser cette mission. L’inventaire se fera par binôme, une personne qui compte les

références et l’autre qui note les quantités.

- Chaque équipe aura une zone à lister grâce à une fiche avec toutes les références et les quantités informatique. Il

faudra donc lister les quantités réelles.

- Collecte des informations sur le logiciel Wingem. Afin de confronter les informations tirées des quantités

informatiques et des quantités réelles.

- Débriefing auprès du tuteur de stage notamment sur les erreurs entre le stock réel et le stock virtuel. Ces erreurs

peuvent être dues soit par une erreur lors de l’encaissement ou de la réception, elles peuvent également être liées à la

démarque inconnue.

- Correction des erreurs informatiques. Une fois que les quantités de stock manquante ont été découverte, il faut

rétablir le stock réel dans les donnés informatiques.

- Bilan avec les restes de l’équipe commercial, sur les pertes du magasin et sur les moyens pour y remédier sous

forme d’un rapport d’inventaire.

Résultat :

Il manquait de certaines références, surtout dans les produits enfants. En dehors de ce problème l’ensemble de ces

références étaient bien toutes présentes, cela nous a même permit de réaliser de minimes changement au de

l’installation des produits et leur présence sur les étales.

DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

TYPE D’UTILISATION DU SIC :

Utilisation de l’outil informatique pour l’édition des feuilles de stock et de la saisie des erreurs après le comptage si

il y a lieu d’être.
FONCTIONNALITE UTILISEE :

Sur le logiciel de gestion de stock Wingem, fonction recherche de disponibilité puis fonction correction des stocks.
MOYENS D’ACCES :

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

RESULTATS :

L’outil informatique nous permet d’accéder à la procédure de l’inventaire via l’ordinateur et de rentrée les données

après le comptage.
STOCKAGE ET DIFFUSION :

Les informations sont stockées informatiquement.

AUTO EVALUATION
BILAN :

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

De plus la création d’une fiche sous Excel m’a facilité le travail et surtout a permis un gain de temps qui a été

reconnu par mon tuteur.

Cependant j’ai dû recevoir de l’aide pour les manipulations informatiques avec le logiciel d’inventaire.

Cette mission m’a permis de me rendre compte des différences qu’il peut y avoir entre un stock informatique et un

stock réel et des conséquences que cela peut engendrés sur le bilan de l’année.

Annexe 8

FORME PONCTUELLE

RECAPITULATIF DES ACTIVITES PONCTUELLES ET DES MISSIONS

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

STAGIAIRE :

UNITÉ COMMERCIALE :

FICHES BILAN

N° de fiche

INTITULE DE LA MISSION C12 C21 C63 C64

1

2

Organisation d’une réunion d’information commerciale.

Intégration d’un employé

X

X

X

x

ACTIVITES PONCTUELLES

INTITULE DE L’ACTIVITE C12 C21 C63 C64

Rencontre avec un chargé de recrutement

Participation à un brain storming

X

X

UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

Fiche 1 : utilisation de l’outil informatique par le biais du logiciel WORD, pour la création du compte rendu et des

affiches de diffusion de la réunion.

Fiche 2 : utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Wingeim, pour montrer à

l’employé le fonctionnement de celui-ci.

 BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

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)

SSTTAAGGIIAAIIRREE :

UUNNIITTEE CCOOMMMMEERRCCIIAALLEE :

Intitulé de la mission :

Organisation d’une réunion d’information

commerciale

Période :
Du 05/03/2008 au 06/03/2008

COMPETENCES MISES EN OEUVRE SAVOIRS ASSOCIES MOBILISES

C12 Organiser le travail X
S41

Les bases de la mercatique

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

C41 Vendre S422 La relation commerciale et le marché

C42 Assurer la qualité de service à la clientèle S423 La relation commerciale et la mercatique

opérationnelle de l’unité commerciale

C51 Elaborer une offre commerciale adaptée à

la clientèle

 S424 Le contexte organisationnel de l’unité

commerciale

x

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

C53 Mettre en place un espace commercial

attractif et fonctionnel

 S531 Le contexte réglementaire

C54 Dynamiser l’offre de produits et de

services

 S532 L’équipe commerciale

C63 Enrichir et exploiter le système

d’information commerciale

x S54 L’organisation de l’équipe x

C64 Intégrer les technologies de l’information

dans son activité

 S61 Gestion courante de l’UC

 S63 Gestion de l’offre de l’UC

S65 Evaluation des performances de l’UC x

S7 Communication x

S82 L’organisation de l’information x

S84 Informatique appliquée à la gestion de la

relation avec la clientèle

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

S87 Présentation et diffusion de l’information

commerciale

x

ANALYSE SYNTHETIQUE DE LA MISSION

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

Contexte :

Suite à l’étude de satisfaction clientèle, j’ai pu me rendre compte que certain points été à revoir au sein de

l’entreprise. C’est pour cela que j’ai décidé d’organiser une réunion afin d’exposer les points forts et les points

faibles à l’ensemble de l’équipe.

Degré d’autonomie :

J’ai organisé cette réunion seule avec comme support le compte rendu de l’étude de satisfaction que j’ai mené

auparavant. En revanche avant de mettre à bien celle ci, j’ai demandé l’avis de mon responsable sur les points

principaux à aborder.

Objectif :

- trouver des solutions pour favoriser l’accès dans le magasin

- augmenter le chiffre d’affaire

- redynamiser l’équipe

Ressource:

Outils utilisés : PC avec accès Internet, fiches produits, bons de commande, factures, devis

Poste informatique + logiciel

 Activités réalisées :

Préparation du déroulement de la réunion commerciale :

- Définir le thème de la réunion :

Cela permet de motiver les employer et leur montrant clairement le but de la réunion afin qu’ils soient impliqués et

attentifs.

- Communiquer le thème :

Prise de contact avec l’équipe à travers une convocation écrite remis en main propre à chaque personne concerné

ainsi qu’une note de service affichée sur le tableau d’affichage de l’entreprise.

- Clarifier l’objectif de la réunion :

Diffusion des résultats de l’étude de satisfaction clientèle points forts/faibles. Cela permet donc d’informer, d’attirer

l’attention de convaincre et de faire agir via ces résultats. Dans ce cas précis les points à aborder seront les suivant :

 - Rappel de la démarche à adopter pour l’accueil

 - L’écoute et le conseille du client

 - Points forts et points faibles du magasin

- Diffusion sur papier de la démarche :

J’ai ainsi remis un compte rendu de l’étude de satisfaction à toutes les personnes présentes afin qu’elles aient une

trace écrite de cette étude.

Résultats :

Cela a permis de trouver des solutions aux problèmes soulevés. : le marquage, la systématisation du conseil.

DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

TYPE D’UTILISATION DU SIC :

utilisation de l’outil informatique par le biais du logiciel WORD, pour la création du compte rendu et des affiches de diffusion

de la réunion.

FONCTIONNALITE UTILISEE :

De nombreuses fonctionnalités ont été utilisées sur WORD, notamment le traitement de texte, la fonctionnalité graphique,

l’insertion de tableau…

MOYENS D’ACCES :

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

RESULTATS :

STOCKAGE ET DIFFUSION :

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

AUTO EVALUATION
BILAN :

Cette mission ma permit de voir l’impacte qu’une réunion pouvait avoir sur un groupe, notamment lorsqu’il s’agit

de revoir des point négatif, mais également positif. Cela a été bénéfique puisqu’une amélioration à pu être constatée.

D’un point de vue personnel, j’ai remarqué qu’il était important de faire participer l’ensemble de l’équipe à la

réunion afin qu’ils puissent être plus investies et plus concernés.

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)

SSTTAAGGIIAAIIRREE :

UUNNIITTEE CCOOMMMMEERRCCIIAALLEE :

Intitulé de la mission :

Intégration d’un employé

Période : du 07/03/08 au 17/03/08

COMPETENCES MISES EN OEUVRE SAVOIRS ASSOCIES MOBILISES

C12 Organiser le travail x
S41

Les bases de la mercatique x

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

C41 Vendre S422 La relation commerciale et le marché

C42 Assurer la qualité de service à la clientèle S423 La relation commerciale et la mercatique

opérationnelle de l’unité commerciale

C51 Elaborer une offre commerciale adaptée à

la clientèle

 S424 Le contexte organisationnel de l’unité

commerciale

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

C53 Mettre en place un espace commercial

attractif et fonctionnel

 S531 Le contexte réglementaire x

C54 Dynamiser l’offre de produits et de

services

 S532 L’équipe commerciale x

C63 Enrichir et exploiter le système

d’information commerciale

 S54 L’organisation de l’équipe x

C64 Intégrer les technologies de l’information

dans son activité

 S61 Gestion courante de l’UC

 S63 Gestion de l’offre de l’UC

S65 Evaluation des performances de l’UC

S7 Communication

S82 L’organisation de l’information

S84 Informatique appliquée à la gestion de la

relation avec la clientèle

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

S87 Présentation et diffusion de l’information

commerciale

ANALYSE SYNTHETIQUE DE LA MISSION

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

Contexte :

l’entreprise Basket Airline reçoit régulièrement des employés au cours de l’année. Il s’agit d’une réflexion nécessaire car liée à

la saisonnalité des ventes. Mon employeur m’a donc chargé de l’intégration de ceux-ci au sein de l’entreprise.

Degré d’autonomie :

J’ai effectué cette mission seul avec pour support les consignes de mon responsable avec les objectifs à faire atteindre aux

employés.

BBTTSS MMaannaaggeemmeenntt ddeess UUnniittééss CCoommmmeerrcciiaalleess

SSEESSSSIIOONN 22000099

EEpprreeuuvvee dd’’AANNAALLYYSSEE eett CCOONNDDUUIITTEE ddee llaa RREELLAATTIIOONN CCOOMMMMEERRCCIIAALLEE

Objectifs :

Les objectifs de cette mission sont les suivantes :

- présenter l’entreprise et son fonctionnement

- présenter les produits et les méthodes de ventes

- intégrer les stagiaires le plus rapidement et efficacement possible

Ressource :

Pour cette activité je disposé de peu de moyen hors mis quelques instructions de mon responsable sur la façon de former les

stagiaires ainsi que leurs curriculum vitæ.

Activités réalisées :

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

 intégration du stagiaire :

A l’arrivé du stagiaire, je lui ai fait visiter l’entreprise en lui expliquant les différents univers de la boutique (espaces homme,

femme, juniors) afin de qu’il se familiarise avec les produits et qu’il ne soit pas perdu si un client lui demande conseille sur un

emplacement.

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

Je lui ai ensuite expliqué les méthodes de ventes de chaque type de produits, les point positifs et argument à dégager lors de la

vente, mais également comment accueillir le client et répondre à certaines objections.

 Mise en situation et évaluation :

Une fois familiarisé avec les produits, je laissai le stagiaire effectué ses ventes seules en jetant un coup d’œil sur sa façon de

faire. Une fois la vente terminée nous faisions un petit briefing sur les points positifs et les choses qu’il devrait revoir.

Je l’ai également formé sur l’importance de la mise en rayon et la façon de disposer les produits sur le linéaire

 Organisation du travail :

Une fois l’intégration du stagiaire bien établie, celui-ci savait ce qu’il avait à faire dès son arrivé, notamment la mise en rayon

des produits reçu le matin, la vente de n’importe qu’elle article du magasin ainsi que du pliage si cela était nécessaire…

 Evaluation – post formation

Après cette formation, je lui ai donné un questionnaire d’évaluation post-formation pour déterminer son ressenti. Celui-ci a été

plus satisfait de sa formation ainsi que son intégration au pré du groupe.

Résultat :

 L’intégration fut une réussite puisque le stagiaire s’est senti à l’aise rapidement et il a très bien trouvé ses marques dans

l’entreprise en réalisant un chiffre d’affaire de 100 € en moyenne par jour.

DESCRIPTIF DES UTILISATIONS DU SYSTEME D’INFORMATION COMMERCIALE

TYPE D’UTILISATION DU SIC :

utilisation de l’outil informatique par le biais du logiciel interne à l’entreprise Wingeim, pour montrer à l’employé le

fonctionnement de celui-ci.

FONCTIONNALITE UTILISEE :

De nombreuses fonctions ont été vues, notamment au niveau de l’encaissement, des stocks, des étiquettes…

MOYENS D’ACCES :

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

RESULTATS :

Je lui ai appris l’encaissement de produits qui ont pu être déduit des stocks.

STOCKAGE ET DIFFUSION :

Aucun stockage n’a été effectué, car cela n’était qu’une simulation.

AUTO EVALUATION

BILAN PROFESSIONNEL :

La bonne intégration d’un stagiaire ou employé est très importante notamment sur un point de vue rapidité et efficacité car

mieux il sera formé et plus il sera efficace.

BILAN PERSONNEL :

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

reçue.

