BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT

MANAGEMENT ET GESTION D'ACTIVITÉS COMMERCIALES

SESSION 2013

Durée : 5 heures Coefficient : 4

Matériel autorisé :

Sont autorisées toutes les calculatrices de poche y compris les calculatrices programmables, alphanumériques ou à écran graphique à condition que leur fonctionnement soit autonome et qu'il ne soit pas fait usage d'imprimante. (circulaire n° 99-186 du 16/11/99).

Aucun document autorisé.

Dès que le sujet vous est remis, assurez-vous qu'il est complet.

Le sujet est composé de 17 pages numérotées de 1 à 17 et comprend 13 annexes numérotées de 1 à 13

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIA	Session 2013
Management et Gestion d'Activités Commerciales	Page 1 sur 17

Composition du sujet UWL

Cette étude part de données réelles qui ont été modifiées pour des raisons de confidentialité.

Dossier 1 : Établir le diagnostic de la relation client

Ce dossier vise à apprécier votre capacité à :

- Analyser la rentabilité des cibles
- Sélectionner une cible
- Analyser et repérer les insuffisances de la GRC
- Proposer des solutions nouvelles

Pour le dossier 1 : annexes n°1 à n°4

Dossier 2 : Développer les ventes auprès des revendeurs

Ce dossier vise à apprécier votre capacité à :

- Évaluer les candidats à un recrutement
- Repérer et mettre en œuvre des critères de sélection de revendeurs
- Évaluer le risque client

Pour le dossier 2 : annexes n°5 à n°9

Dossier 3 : Étudier la rentabilité d'une opération d'animation commerciale du réseau de revendeurs

Ce dossier vise à apprécier votre capacité à :

- Calculer le coût et la rentabilité d'une opération commerciale
- Argumenter sur la mise en place d'une opération commerciale
- Proposer des actions de fidélisation

Pour le dossier 3 : annexes n°10 à n°13

RECOMMANDATIONS IMPORTANTES

Le candidat peut traiter chaque dossier de manière indépendante.

Il est rappelé au candidat qu'en aucun cas il ne doit faire figurer ou apparaître son nom propre dans la copie.

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIA	Session 2013
Management et Gestion d'Activités Commerciales	Page 2 sur 17

Liste des annexes

Annexes n°	Intitulé	Pages n°
1	Diagnostic externe et interne d'UWL	8
2	Répartition du portefeuille clients d'UWL	9
3	Éléments pour le calcul de la rentabilité client	9
4	Description du système d'information commercial d'UWL	10
5	Annonce d'emploi publiée sur le site Internet d'UWL	11
6	Curriculums vitae (CV)	12 et 13
7	Attentes d'UWL en termes de choix des revendeurs	14
8	Informations relatives aux revendeurs postulants	14 et 15
9	Exemples de ratios de structure	15
10	Éléments du calcul prévisionnel de la rentabilité de l'opération commerciale	16
11	Projet d'e-mail annonçant la manifestation	16
12	Projet de page WEB annonçant la manifestation	17
13	Du buzz avec le blog et les réseaux sociaux	17

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales Code Sujet : 13-NRMGAC-S		Page 3 sur 17

UWL

UWL est une entreprise créée en 1994 près de La Rochelle par Thomas et Renaud Cardinal, passionnés par la fabrication de planches de surf pour la glisse d'été. UWL est devenue l'une des plus grandes unités de fabrication de planches de surf en Europe, avec une solide réputation de performance et de qualité.

Elle compte aujourd'hui 9 personnes :

Le succès d'UWL repose sur plusieurs leviers. Le principal est l'importance donnée à la recherche et développement. La recherche permanente de nouveaux matériaux, de nouveaux profils ou encore de nouvelles techniques de « shape »⁽¹⁾ a permis d'offrir des produits en constante rupture avec l'existant. UWL est l'une des seules sociétés françaises de cette taille à fabriquer des planches entièrement en interne.

En se forgeant une image hi-tech et de qualité, UWL s'est imposée comme la seule société de surf en France sur le créneau de la technicité. Le développement du marché du surf français et européen, allié à la croissance de l'atelier, font d'UWL un professionnel français incontournable dans son domaine.

Renaud Cardinal, shaper⁽²⁾ depuis plus de 20 ans, possède une connaissance intime des techniques et méthodes de création de planches. Il a pu transmettre ces techniques aux personnes qui travaillent aujourd'hui avec lui.

Avec l'évolution des méthodes, l'atelier s'est doté d'outils informatiques de pointe (logiciel de gestion de production uniquement), puis de la seconde machine numérique de « préshape »⁽³⁾ en France, la plus performante.

Grâce à sa vision avant-gardiste et à son savoir-faire, UWL possède une ouverture d'esprit qui lui permet de mener différents projets sur la construction, la performance et la qualité de ses planches de surf. Une de ses dernières productions est la conception et la fabrication d'une planche de surf Bio qui lui a valu le prix de l'innovation écologique en 2008.

Dustin Powers est responsable de la commercialisation des produits. Pour le seconder, vous avez été affecté(e) au service commercial en tant que stagiaire.

- (1) Shape: technique artisanale de modelage de la planche de surf.
- (2) Shaper : artisan qui modèle la forme de la planche de surf.
- (3) Préshape : phase préparatoire qui détermine les variables fondamentales de la planche de surf (longueur, largeur, épaisseur de l'avant, épaisseur de l'arrière, cambrure, poids, forme).

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales Code Sujet : 13-NRMGAC-S		Page 4 sur 17

DOSSIER 1 : Établir le diagnostic de la relation client

UWL intervient sur un marché en mutation. Dans ce contexte, l'entreprise rencontre des obstacles dans son développement. Elle vous demande, dans un premier temps, d'étudier sa situation afin de prendre les bonnes décisions pour l'avenir immédiat.

Partie 1 : Analyser la rentabilité des cibles

La clientèle d'UWL est constituée de :

- revendeurs qui sont des points de vente spécialisés (nommés surfshops),
- particuliers qui achètent directement sur le site internet d'UWL ou qui viennent dans le magasin du site de fabrication.

L'entreprise hésite dans les efforts à porter pour développer sa clientèle et Dustin Powers vous charge de l'aider à choisir la cible à privilégier.

Annexe 1 : Diagnostic externe et interne d'UWL

Annexe 2 : Répartition du portefeuille clients d'UWL

Annexe 3: Éléments pour le calcul de la rentabilité client

Travail à faire :

- 1.1.1 Calculer la rentabilité annuelle pour chaque cible de clientèle.
- 1.1.2 Identifier la cible à privilégier. Justifier votre réponse.

Partie 2 : Analyser le système d'information commercial

Pour développer une relation de confiance personnalisée avec ses clients, UWL doit améliorer ses compétences et ses outils de gestion de la relation client. Dustin Powers vous demande d'étudier le système d'information commercial actuel afin d'améliorer la gestion de la relation client.

Annexe 4 : Description du système d'information commercial d'UWL

Travail à faire :

- 1.2.1 Établir le diagnostic du système d'information commercial.
- 1.2.2 Proposer des solutions pour améliorer la gestion de la relation client.

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIA	Session 2013	
Management et Gestion d'Activités Commerciales Code Sujet : 13-NRMGAC-S		Page 5 sur 17

DOSSIER 2 : Développer les ventes auprès des revendeurs

Afin d'élargir son portefeuille clients, UWL envisage de développer son service commercial.

Partie 1: Recruter un animateur du réseau commercial d'UWL

Dustin Powers vous fait part de sa volonté de recruter un animateur du réseau de distributeurs. Il a publié une annonce sur le site Internet de l'entreprise et a reçu deux candidatures. Il s'interroge sur le choix de l'animateur réseau.

Annexe 5 : Annonce d'emploi publiée sur le site Internet d'UWL

Annexe 6 : Curriculums vitae (CV)

Travail à faire :

- 2.1.1 Apprécier dans un tableau comparatif les deux candidatures au poste d'animateur réseau, à partir de critères objectifs.
- 2.1.2 Sélectionner un candidat en justifiant votre choix.

Partie 2 : Choisir les revendeurs postulants

Les différentes planches de surf d'UWL sont commercialisées par plusieurs réseaux de distribution.

- Les revendeurs spécialisés : 50 surfshops en France revendeurs des produits UWL qui commercialisent aussi d'autres marques, notamment des produits moins chers venus d'Asie. Tous sont partenaires d'UWL afin de fournir des prestations de qualité aux clients et d'apporter un conseil personnalisé pour fidéliser le consommateur.
- Le magasin sur le site de production, situé à Angoulins, près de la Rochelle.
- Le site Internet, à la fois site vitrine et site marchand.

UWL souhaite développer de nouveaux points de vente sur la côte Basque-sud Landes, haut lieu du surf, où elle est insuffisamment implantée.

Deux revendeurs ont postulé et déposé leur candidature sur le site Internet d'UWL.

Annexe 7 : Attentes d'UWL en termes de choix des revendeurs

Annexe 8 : Informations relatives aux revendeurs postulants

Annexe 9 : Exemples de ratios de structure

Travail à faire :

- 2.2.1 Comparer la situation des deux revendeurs postulants à partir de critères financiers et commerciaux.
- 2.2.2 Déterminer le revendeur à retenir et justifier votre choix.

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 6 sur 17

DOSSIER 3 : Étudier la rentabilité d'une opération d'animation commerciale du réseau de revendeurs

UWL envisage d'inviter à La Rochelle un shaper Californien, Malcolm Campbell, renommé dans le monde du surf, pour préparer des planches dans son unité de production. Le produit sera alors unique, de grande qualité et parfaitement personnalisé au profil du client.

La venue du shaper est l'occasion de créer un événement commercial et d'inviter des revendeurs et des particuliers. L'événement sera d'autant plus important que l'entreprise va faire préparer des planches « BioBoard », dernière innovation de l'entreprise.

UWL annonce l'événement sur son site Internet et met en place une opération d'e-mailing.

Annexe 10 : Éléments du calcul prévisionnel de la rentabilité de l'opération commerciale

Annexe 11 : Projet d'e-mail annonçant la manifestation

Annexe 12 : Projet de page WEB annonçant la manifestation

Annexe 13 : Du buzz avec le blog et les réseaux sociaux

Travail à faire :

- 3.1 Réaliser une étude permettant d'évaluer la rentabilité de cette opération en indiquant notamment combien de planches devront être préparées par le shaper pour que l'opération soit rentable.
- 3.2 Au-delà de la rentabilité, déterminer les avantages de cette opération.
- 3.3 Suggérer d'autres solutions et aides concrètes pour fidéliser les revendeurs des produits UWL.

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIA	Session 2013
Management et Gestion d'Activités Commerciales	Page 7 sur 17

Annexe 1 : Diagnostic externe et interne d'UWL

Opportunités

- Le marché de « la glisse été » représente 7,4 milliards d'euros, soit 18 % du marché mondial des sports de glisse.
- Au niveau Europe, le marché de la glisse représente 1,8 milliard d'euros. L'Europe est le second marché de la « glisse été » derrière le continent Américain.
- 40 000 planches de surf fabriquées en Europe chaque année: 25 000 artisanales et 15 000 industrielles.
- 1 million de pratiquants en Europe au niveau du Surf (dont 85 % d'hommes). 300 000 surfers en France.
- La filière glisse est soutenue par le réseau des CCI et différentes associations (le Cluster Eurosima) pour accompagner les entreprises de la glisse aux enjeux de l'éco-conception et de l'innovation (organisation de colloques, distribution de prix de l'innovation écologique).
- Le taux d'achat d'équipements de glisse d'été est en hausse (+ 7 % entre 2009 et 2010) malgré la crise du marché global des sports de glisse.

Menaces

- Une baisse continue du marché mondial des sports de glisse de 2 à 3 % depuis 2008 qui s'explique par la crise conjoncturelle.
- Une concurrence importante sur ce marché.
- 69 % des achats d'articles de glisse sont effectués dans des magasins spécialisés (surfshops) contre 31 % dans des magasins de sports généralistes.
- Les consommateurs changent leurs modes de consommation (à cause de la crise conjoncturelle) et diminuent en grande partie leur budget « plaisir ou confort ». 15 % pour l'équipement sportif.
- Les artisans shapers sont en général mal connus et l'idée du sur-mesure fait peur à de nombreux clients qui pensent que le prix de vente sera beaucoup plus élevé.

Forces de l'entreprise

- Entreprise française spécialisée dans la fabrication de planches de surf de qualité.
- PME de 9 personnes, de taille humaine qui regroupe l'usine de fabrication des planches de surf et un magasin sur un même site.
- Une image de spécialiste : vision avant-gardiste, un savoir-faire, et une ouverture d'esprit. Principal atout : la fabrication sur mesure.
- Un plan de développement rigoureux et précis qui fonctionne bien depuis 10 ans.
- Un atelier incontournable sur le marché du surf européen.
- Utilisation de nouvelles technologies ou remise aux goûts du jour de fabrications déjà connues : polystyrène, mousse polyuréthane biodégradable, résine époxy, tissus...
- L'entreprise mène une réflexion sur les problèmes écologiques : développement d'une planche Bio. Prix de l'Eurosima 2008 qui lui a permis de gagner un chèque de 10 000 euros.
- L'entreprise fait venir des shapers étrangers pour produire des séries limitées.

Faiblesses de l'entreprise

- Seulement 50 surfshops en France sur 500 commercialisent les produits UWL.
- Prospection insuffisante auprès des revendeurs.
- Un service commercial insuffisamment développé pour démarcher cette clientèle de revendeurs.
- Un système d'information commercial (SIC) peu performant.

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 8 sur 17

Annexe 2 : Répartition du portefeuille clients d'UWL

CATÉGORIES DE CLIENTS	NOMBRE DE CLIENTS	CA annuel global HT
Particuliers	387	196 121 €
Revendeurs	50	147 042 €

Source interne

Annexe 3 : Éléments pour le calcul de la rentabilité client

- 1) Taux de marque d'UWL
 - 37 % pour les particuliers
 - 25 % pour les revendeurs

2) Frais de commercialisation

Ces frais ne sont pas les mêmes pour les deux types de clients.

Pour **les particuliers**, les frais de commercialisation sont liés à la création du magasin dans une zone commerciale où les prix des terrains sont très élevés :

- frais annuels liés au magasin (location, entretien, etc...) : 28 000 €
- salaire du vendeur à temps partiel : 1 000 € par mois pendant 12 mois (hors charges sociales). Charges sociales : 50 % du salaire.

À cela, s'ajoutent les frais liés à la création du site internet UWL et à sa maintenance : 2 000 € pour l'année.

Les frais de commercialisation pour **les revendeurs** sont liés aux visites effectuées. Chaque professionnel est visité une fois dans l'année.

Coût moyen d'une visite à un client revendeur :

- salaire et déplacement : 83 €
- PLV:7€
- frais annuels liés aux autres contacts (téléphone, internet etc..) : 7 €
- 3) Ratios de référence pour UWL
 - Ratio de marge bénéficiaire : Résultat net / Chiffre d'affaires HT
 - Panier moyen : CA / Nombre de clients

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIA	Session 2013	
Management et Gestion d'Activités Commerciales Code Sujet : 13-NRMGAC-S		Page 9 sur 17

Annexe 4: Description du système d'information commercial d'UWL

Système informatique et techniques utilisées		
Fonctions	Matériels	Logiciels ⁽¹⁾
R. et T. Cardinal Directeurs	1 ordinateur portable + 1 imprimante couleur	EBP ⁽²⁾ Devis et facturation
Infographiste Master Joss (Shaper) 2 Techniciens	2 postes informatiques connectés à 1 photocopieur couleur	progiciel de production ⁽³⁾
Dustin Powers Responsable de la commercialisation des produits	1 ordinateur portable	EBP Devis et facturation
Vendeur magasin	1 poste informatique	EBP Devis et facturation
Assistante de gestion PME-PMI	1 poste informatique	EBP <i>Devis et facturation</i> , logiciel d'e-mailing ⁽⁴⁾

L'ensemble des postes n'est pas relié en réseau. Chaque poste informatique est relié à Internet. La connexion internet en ADSL est partagée (Wifi).

⁽³⁾ Le progiciel de production fonctionne avec la machine qui prépare (préshape) les planches de surf. Il collecte toutes les informations liées aux caractéristiques du client (identifications : nom, prénom, adresse, téléphone, courriel ; corporelles : poids, taille ; techniques : les techniques de surf avec différentes options utilisées par le client).

Ce logiciel archive également toutes les commandes des clients et permet de gérer le planning de production. On crée une fiche client, sur laquelle figurent toutes les informations liées à la commande de planche. Ensuite, chaque intervenant (shaper et techniciens) met à jour la fiche technique au fur et à mesure de son avancement. Ainsi, il est possible de suivre l'évolution de la commande étape par étape. La fiche technique est accessible sur Internet par le client.

(4) Le logiciel de gestion d'e-mailing : achat de fichiers prospects, critères de ciblages, éditeur graphique, automatisation des envois de mail, analyse statistique des retours.

Un site WEB avec la possibilité pour les clients de :

- passer commande après avoir consulté le catalogue produits,
- être informé sur l'entreprise,
- prendre contact,
- communiquer par l'intermédiaire du blog,
- voir en direct la production dans l'atelier du shaper grâce à une caméra ...

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 10 sur 17

⁽¹⁾ Chaque poste est équipé de la suite bureautique classique (traitement de texte et tableur).

⁽²⁾ Le logiciel de gestion commerciale : EBP Devis et facturation classique (fichiers clients limités aux informations relatives à l'identification, prospects et produits, devis, factures, avoirs, règlements clients, statistiques détaillées et tableau de bord).

Annexe 5 : Annonce d'emploi publiée sur le site Internet d'UWL

UWL Surfboards, seule société française de surf Hi-tech, fabrication de planches de surf de qualité et sur mesure

PME de 8 salariés située à Angoulins (La Rochelle), UWL est un professionnel français incontournable dans son domaine.

Derrière chaque planche produite, une équipe de passionnés travaille dans un unique but : produire la meilleure planche de surf sur-mesure.

Recherche un animateur réseau commercial en France et dans le monde.

MISSIONS

Vous prendrez en charge la prospection, le développement d'un portefeuille de revendeurs (magasins saisonniers et ouverts toute l'année), vous devrez établir des offres sur mesure aux revendeurs et vous imprégner de leur culture afin de les aider à développer leurs activités. Vous interviendrez dans leur formation en les aidant à élargir leurs opportunités d'affaires.

PROFIL DU CANDIDAT

De formation Bac + 4, vous avez une expérience passée dans la vente et le management d'équipe, vous pratiquez les sports de glisse été et avez des compétences techniques dans le domaine.

Vous avez des connaissances en marketing opérationnel : étude de zones de chalandise, réalisation de plans d'assortiment et d'approvisionnement, construction d'outils d'aide à la vente

Vous maîtrisez l'anglais courant, l'espagnol et avez des notions d'allemand.

Dynamisme, disponibilité sens de l'écoute et capacité à rechercher des solutions commerciales à long terme, sont vos atouts pour réussir dans notre métier.

Vous aimez les responsabilités, travailler en équipe et avez le sens de l'encadrement. Votre mobilité géographique vous permettra de vous déplacer à l'étranger pour développer le réseau.

Votre rémunération fixe + variable : 25 à 35 K€ (+ voiture de fonction)

Merci d'adresser votre candidature (lettre + CV + photo et prétentions) à : UWL SURFBOARDS - ZAC des fourneaux, 3 rue Albert Denis 17690 ANGOULINS France surfshops@uwl-surfboards.com

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 11 sur 17

Annexe 6 : Curriculums vitae (CV)

Benoît RUIZ

5, rue du docteur Jean 17400 Saint-Jean d'Angély

Tél.: 06 22 34 55 76

Mail: b.ruiz@hotmail.com

Objectif professionnel:

28 ans, permis B

Réaliser le développement commercial d'UWL

FORMATION

2006: Licence management du sport

2005 : Brevet d'Etat des métiers de la glisse été

2003 : Baccalauréat Economique et Social – Lycée Merleau Ponty-Rochefort.

EXPÉRIENCES

Depuis 2010 : Vendeur magasin Glisse and Form à Royan

2008 / 2009: Travail temporaire ADECCO

2007: Vendeur dans un surfshop à La Palmyre

2005 / 2006: Moniteur de surf à Anglet (64)

COMPÉTENCES CLÉS

Management, Gestion, Communication

LANGUES

Anglais : Lu, écrit, parlé Espagnol : Niveau bac

CENTRES D'INTÉRÊTS

Intérêt pour les métiers du sport Pratique le surf depuis l'âge de 12 ans

Ski : très bon niveau

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 12 sur 17

Annexe 6 : Curriculums Vitae (CV) (suite)

Alexandre PASQUIER

30 ans Permis B, véhicule personnel

18 rue de Sully – 17410 Saint Martin

Tél: 06 22 87 25 36

Email: alexpasquier@hotmail.com

EXPÉRIENCES PROFESSIONNELLES

Depuis Juin 2012 : Responsable du magasin

Soöruz de Saint Martin de Ré (vêtements sportwear et matériel de glisse)

Développement des ventes
Accomplissement des objectifs

Merchandising
Gestion des stocks

Fév-Juin 2012 : Assistant Manager Référent

Domino's Pizza Poitiers Nantes

- Encadrement d'une équipe de 7 personnes

- Accomplissement des objectifs de vente et qualitatifs

- Gestion des ressources produits et humaines

Mars 2010-Fév 2012: Assistant Manager (shift runner)

Livreur Domino's Pizza Noosa, Queensland Australie

- Ouverture: gestion de caisse et préparations

- Relations clients et livraisons

Sept 2004-Mars 2010 : Responsable logistique

Soöruz by Gemm SAS, La Rochelle, www.sooruz.com

- Gestion des flux et des stocks : Flux imports et exports,

expéditions, gestion physique du site de vente en ligne, recherche - Négociation des partenaires logistiques (transporteurs, emballeurs)

- Vente et mise en place

Fév-Sep 2004 : Assistant responsable logistique

Soöruz by Gemm SAS

- Stage long service logistique

FORMATIONS

2004 : Diplôme d'École Supérieure de Commerce de La Rochelle,

Spécialisation Logistique et commerce international Spécialisation Marketing et publicité (mention bien)

2001 : DUT Techniques de Commercialisation Université d'Angers

Langues : Anglais courant

Espagnol et Allemand : lu et parlé

Informatique : Maîtrise de Microsoft Office Suite

Connaissances Open Source ERP

Maîtrise des logiciels de création de site Internet

ACTIVITÉS EXTRAPROFESSIONNELLES

Pratique du Surf depuis 10 ans, compétitions locales et nationales en longboard.

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 13 sur 17

Annexe 7 : Attentes d'UWL en termes de choix des revendeurs

UWL souhaite recruter un nouveau distributeur avec les objectifs suivants :

- Augmenter ses ventes de planches sur la côte Basque-sud Landes.
- Fidéliser la clientèle actuelle de cette région en lui fournissant un point de vente à proximité.
- Permettre de développer la relation client avec cette région pour développer sa notoriété.

Les attentes d'UWL en termes de choix des revendeurs sont les suivantes :

- UWL souhaite des revendeurs qui ont de grandes connaissances techniques, afin qu'ils soient capables de vendre des produits sur mesure.
- Les revendeurs doivent être là pour « éduquer le consommateur » à la pratique du surf donc lui apporter des compétences techniques. A priori, il est nécessaire que ce soit des pratiquants de surf.
- Les revendeurs doivent être à l'écoute de leurs clients et recueillir un certain nombre d'informations les concernant (poids, techniques de surf, habitudes, lieux où ils pratiquent) de façon à être dans une logique de « One to one ».
- Que l'entreprise soit solide financièrement.
- Ne pas faire d'avance de trésorerie trop importante.
- Ne pas prendre le risque de ne pas être payé par le client.
- S'assurer que l'entreprise ait un avenir solide.

Source interne

Annexe 8: Informations relatives aux revendeurs postulants

► Revendeur potentiel : Sea, Sun & Surf

Le premier postulant est le magasin Sea, Sun & Surf (surface de vente de 20 m²), localisé à Bidart, petite commune de la côte Basque. Le magasin est localisé à 200 m du front de mer.

Le responsable de ce magasin pratique le surf depuis qu'il a 12 ans. Il a même l'habitude de fabriquer des planches de surf pour lui et d'expérimenter des nouvelles techniques. Il encadre le club de surf de Bidart et a donc un contact régulier avec les pratiquants du secteur.

Bilan simplifié de Sea. Sun & Surf au 31/12/2012 (en euros)

Bhar chiphic do Cou, Gair a Gair aa Gir 12/2012 (Gir Garoo)			
Actif		Passif	
Immobilisations	210 000	Capitaux propres Dettes financières	215 000 24 500
Stocks Créances Clients	30 000 1 000	Fournisseurs Autres dettes	3 000 2 500
Trésorerie	4 000		
TOTAL	245 000	TOTAL	245 000

Informations relatives au compte de résultat de Sea, Sun & Surf en euros au 31/12/2012

	2012	2011
Chiffre d'affaires	172 000	150 000
Résultat net	10 000	4 500

Durée crédit fournisseurs : 38 jours

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 14 sur 17

Annexe 8: Informations relatives aux revendeurs postulants (suite)

► Revendeur potentiel : Hossegor Surf Shop

Le deuxième revendeur est le magasin Hossegor Surf Shop (surface de vente de 45 m²), situé dans la petite ville de Hossegor (40) dans une zone artisanale.

Son propriétaire est un pratiquant de surf, très connu dans le milieu du surf pour ses connaissances techniques et ses succès en compétitions.

Le propriétaire est rarement présent mais il emploie un jeune surfeur pour tenir son magasin et un stagiaire en bac Pro commerce. Ils s'organisent pour tenir le magasin ouvert sur de larges plages horaires, notamment durant la belle saison.

La gamme de planches de surf est relativement large mais essentiellement importées d'Asie (bas de gamme).

Bilan fonctionnel Hossegor Surf Shop au 31/12/2012 (en euros)

Actif		Passif	
Immobilisations	300 000	Capitaux Propres Dettes financières	125 000 135 000
Stocks Créances Clients	18 000 2 000	Fournisseurs Autres dettes	54 000 1 000
Trésorerie	3 000	Concours bancaire courant	8 000
TOTAL	323 000	TOTAL	323 000

Informations relatives au compte de résultat Hossegor Surf Shop en euros au 31/12/2012

	2012	2011
Chiffre d'affaires	348 000	350 000
Résultat net	5 000	6 500

Durée crédit fournisseurs : 55 jours

Source interne

Annexe 9 : Exemples de ratios de structure

Ratio d'autonomie financière	Capitaux propres / Ressources stables
Liquidité générale	Actif circulant / Dettes circulantes
Rentabilité des capitaux propres	(Résultat / Capitaux propres) x 100

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 15 sur 17

Annexe 10 : Éléments du calcul prévisionnel de la rentabilité de l'opération commerciale

Intervention du shaper californien Malcolm Campbell

Le shaper est un artisan et surfeur qui finalise la fabrication de la planche de surf. Son déplacement et sa renommée vont générer des frais pour l'entreprise. La campagne d'emailing autour de l'événement va aussi générer des charges.

A l'issue de cette manifestation, on souhaite vendre des planches Bio « BioBoard » préparées par le shaper, personnalisées et uniques.

Nous prévoyons de vendre suite à cette manifestation 30 planches Bio préparées par notre shaper californien au prix de vente moyen de 750 € HT.

Les différentes charges liées à l'événement sont calculées par le responsable de l'entreprise :

Coût de fabrication de la planche Bio	300 €
Honoraires facturés par le shaper par planche	300 €
Coût des consommations d'énergie par planche préparée	2€
Frais de transport du shaper : billet d'avion	1 200 €
Hébergement et nourriture du shaper durant le séjour	300 €
Réalisation de la page Web pour annoncer la venue du Shaper	900€
Réalisation et impression des plaquettes à déposer chez nos revendeurs	200€
Encart dans la presse spécialisée	150 €
Coût de revient du e-mailing	150 €
Charges fixes de structure afférentes au magasin	50 €
Amortissements des machines de fabrication des planches	150 €

Source interne

Annexe 11: Projet d'e-mail annonçant la manifestation

Le shaping tour des 40 ans du Bonzer !!!!

Pour l'été 2013, le shaper Malcolm Campbell envisage une tournée des principales plages françaises de surf.

À cette occasion, le shaper californien sera présent à l'atelier fin juin pour une session de shape exceptionnelle!

Créé en 1973 par les frères Campbell, le système Bonzer fêtera cette année ses 40 ans!

Pour l'occasion, chaque planche se verra attribuer une soie (décoration personnalisée) spéciale COLLECTOR pour cette série limité.

Déjà 40 ans ?! Happy Birthday Bonzer !!!!

Rencontres de shapers : Malcolm Campbell invité par Renaud Cardinal

Laissez Malcolm vous emmener dans sa 3^{ème} et 5^{ème} dimension avec la nouvelle BioBoard!

Les systèmes de dérives Bonzer 5 ont pour objectif d'utiliser de façon optimale les énergies de l'eau et du surfeur. L'eau est canalisée par l'angle des dérives latérales et par le « Bonzer shape », son déplacement facilite le passage d'un rail à l'autre ainsi qu'une prise de vitesse incroyable. Le contrôle dans les trajectoires est impressionnant.

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 16 sur 17

Annexe 12 : Projet de page WEB annonçant la manifestation

Source: site internet UWL

Annexe 13 : Du buzz avec le blog et les réseaux sociaux

UWL-Surfboards

[CAMPBELL] Malcolm en tournée sur les plages

françaises ...

Le célèbre shaper a programmé une tournée en France pour l'été sur les principales plages. C'est l'occasion de customiser nos planches.... Il sera peut-être à La Rochelle avec UWL fin juin!

Source : Blog : UWL-Surfboards Published : 2013-04-07 05 :00 :01 :GMT

7 avril, 07:20 via RSS Graffiti · Share

Source: blog.uwl-communication.com

BREVET DE TECHNICIEN SUPÉRIEUR NÉGOCIATION ET RELATION CLIENT		Session 2013
Management et Gestion d'Activités Commerciales	Code Sujet : 13-NRMGAC-S	Page 17 sur 17