

SESSION 2010 NOUVELLE CALÉDONIE

BREVET DE TECHNICIEN SUPÉRIEUR
NÉGOCIATION ET RELATION CLIENT

MANAGEMENT ET GESTION D'ACTIVITÉS COMMERCIALES

Durée : 5 heures

Coefficient : 4

Matériel autorisé :

Calculatrice de poche à fonctionnement autonome, sans imprimante et sans dispositif de communication externe (circulaire n° 99-186 du 16/11/1999)

Aucun document autorisé.

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

**Il comporte 19 pages numérotées de 1 à 19
et comprend 15 annexes numérotées de 1 à 15.**

Code sujet : NRMGAC-NC10

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

Composition du sujet
« Be New Communication / Guy Degrenne »
Le sujet présente 2 dossiers d'entreprise.

Dossier 1 : Be New Communication

Partie 1 : Évaluer la pertinence du développement de l'activité « création de sites Internet »

Cette partie vise à apprécier votre capacité à :

- Justifier un choix stratégique
- Identifier les facteurs clés de succès d'une conquête de marché

Partie 2 : Prospecter et gérer la relation client

Cette partie vise à apprécier votre capacité à :

- Comparer des démarches de prospection
- Évaluer une solution sous contraintes

Partie 3 : Évaluer le risque client

Cette partie vise à apprécier votre capacité à :

- Analyser le risque client

Pour le dossier 1 : annexes n°1 à n°10

Dossier 2 : Guy Degrenne

Partie 1 : Analyser le portefeuille clients

Cette partie vise à apprécier votre capacité à :

- Analyser le portefeuille clients
- Définir un objectif

Partie 2 : Choisir un collaborateur

Cette partie vise à apprécier votre capacité à :

- Analyser des candidatures
- Intégrer un collaborateur

Pour le dossier 2 : annexes n°11 à n°15

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.

Liste des annexes

Annexe n°	Intitulé	Page(s) n°
Dossier 1 : Be New Communication		
1	Portrait de l'e-commerce en trois clics	7
2	Le e-commerce en France et en Europe. Introduction	8 et 9
3	La France, terre de conquête pour l'e-commerce	9
4	Le e-commerce, impact sur les économies française et européenne	10
5	Comment choisir un prestataire pour la création de son site internet ?	10 et 11
6	L'informatique sur un nuage	11
7	Résultats obtenus sur des opérations de prospection	11
8	Évaluation des coûts de prospection	12
9	Une solution de Gestion de la Relation Client	12 et 13
10	Informations financières sur l'entreprise LAGADEC	13
Dossier 2 : Guy Degrenne		
11	Entreprise Guy Degrenne : les départements du Secteur GMS Nord-Est	16
12	Répartition du chiffre d'affaires de M. Monge par type de GMS et nombre de visites effectuées (secteur Nord-Est – Année 2009)	16
13	Annonce de recrutement publiée sur le site http://www.cadremploi.fr	17
14	Évaluations annuelles d'Olivier Ruiz et d'Émilie Bisson	17 et 18
15	CV reçu d'un candidat extérieur	19

Dossier 1 : Be New Communication


Créée en 1992, Be New Communication est une agence de communication régionale indépendante. Elle possède deux établissements : le siège, situé à Guingamp, et une agence à Lannion. L'entreprise compte actuellement 9 salariés : 1 gérant (créateur de la société), 1 chef de publicité, 1 chef de projet Web, 2 webmasters, 1 directeur artistique, 3 illustrateurs infographistes.


Depuis l'origine, l'activité de l'agence s'appuie sur des prestations de création graphique, conseil en communication, régie publicitaire et édition d'imprimés (catalogues, affiches, plaquettes, lettres de publipostage...). Le marché de la communication, certes en récession, conserve quelques niches de développement comme l'Internet.

À partir de 2007, l'évolution des technologies a conduit Be New Communication à se lancer dans la création de sites Internet. Be New Communication a élargi son offre à la création et la conception de supports Internet : sites « clé en main » (conception informatique et graphique, hébergement...), boutiques en ligne, mais aussi cartes de vœux électroniques, livres virtuels, newsletters, Cd-rom et vidéos.

L'agence a donc embauché des webmasters et compte valoriser la qualité créative de ses graphistes en offrant des sites dynamiques et innovants. Ce savoir-faire constitue un véritable avantage concurrentiel par rapport aux autres agences de communication des Côtes d'Armor, souvent en retard dans ce domaine. De plus, le lancement de cette activité s'appuie sur une politique de prix attractive : Be New propose d'intégrer au site créé pour le client des espaces publicitaires qu'il se charge de commercialiser lui-même. Cette prestation de service permet au client de financer une partie des coûts de création et de fonctionnement du site.

Le chiffre d'affaires 2009 de Be New Communication s'élève à 550 000 €.

La clientèle est composée d'une centaine de clients de tailles et d'activités très diverses.

- ✓ **Environnement** : Ademe, Eaux et rivières de Bretagne, Valorys...
- ✓ **Tourisme** : Comité départemental du tourisme des Côtes d'Armor, Baie de Lannion, Pays de Terres d'Armor, Fréhel...
- ✓ **Industriel** : Batipole, Ouest-Fermeture...
- ✓ **Culturel** : Villes de Guingamp, de Lamballe, de Lannion, de St-Brieuc...
- ✓ **Agroalimentaire** : Crustarmor, Kerméné, Agro Bio Europe...
- ✓ **Institutionnel** : Conseil Général des Côtes d'Armor, Parlement de Bretagne, Côtes d'Armor Habitat, Pays de Guingamp, Lannion Trégor Agglomération...
- ✓ **Service, commerce** : Leclerc, Grand Optical, Mobilier de France, Casino Partouche Val André

Face au développement de l'activité, le gérant vous a embauché comme responsable commercial(e) de l'agence de Lannion.

Partie 1 : Évaluer la pertinence du développement de l'activité « création de sites Internet »

Avant de développer l'activité « création de sites Internet », et particulièrement celle de création de sites marchands, le gérant souhaite faire un point précis sur la pertinence de ce projet.

Vos recherches vous ont permis de réunir les documents ci-dessous.

Annexe 1 : Portrait de l'e-commerce en trois clics

Annexe 2 : Le e-commerce en France et en Europe. Introduction

Annexe 3 : La France, terre de conquête pour le e-commerce

Annexe 4 : Le e-commerce, impact sur les économies française et européenne

Annexe 5 : Comment choisir un prestataire pour la création de son site Internet ?

Annexe 6 : L'informatique sur un nuage

Travail à faire :

1.1 Justifier l'intérêt de ce projet pour l'entreprise.

1.2 Identifier les facteurs clés de succès pour conquérir ce marché de l'e-commerce auprès de la cible des PME-PMI et petits commerces.

Partie 2 : Prospecter et gérer la relation client

Étape 1 : Prospection

Pour proposer les solutions e-commerce aux petites entreprises et aux institutionnels non clients de la zone de Lannion, il est nécessaire de réaliser une opération de communication/prospection/négociation. Les clients potentiels sont des entreprises équipées ou pas en informatique. Certaines disposent déjà de sites internet marchands ou vitrines et souhaitent en améliorer la qualité et/ou la capacité.

Le potentiel est très important et il faut préparer la prospection tant au niveau de l'organisation que de la budgétisation.

L'objectif de 20 nouveaux clients a été fixé par le gérant. On doit choisir entre deux méthodes de prospection :

- soit l'e-mailing suivi d'une relance téléphonique,
- soit le publipostage suivi d'une relance téléphonique.

À l'issue de la prospection, commence la phase de négociation commerciale avec un ou plusieurs rendez-vous auprès des prospects chauds.

Annexe 7 : Résultats obtenus sur des opérations de prospection

Annexe 8 : Évaluation des coûts de prospection

Travail à faire :

2.1 Comparer les deux méthodes de prospection en fonction de la taille du fichier nécessaire, du coût, de la rentabilité potentielle et d'autres éléments qualitatifs.

Étape 2 : Gestion de la relation client

Le développement de l'agence de Lannion fait émerger un certain nombre de problèmes organisationnels liés :

- au partage d'une même cible de petits clients entre le gérant et vous-même,
- à la complexité du suivi des dossiers induite par le développement de l'agence de Lannion et la multiplication des approches client,
- à la nécessité pour le gérant de conserver le pilotage global des deux agences de Be New Communication.

C'est pourquoi le gérant a sollicité la société « Ysance » pour proposer une solution GRC. Informé de vos connaissances en la matière, il souhaite vous associer à sa réflexion.

Annexe 9 : Une solution de Gestion de la Relation Client

Travail à faire :

2.2 Indiquer en quoi la solution « Ysance GRC » répond aux besoins de Be New Communication. Repérer les conditions de réussite de sa mise en œuvre.

Partie 3 : Évaluer le risque client

Dans le domaine de la communication, chaque client doit donner lieu à l'installation d'un véritable partenariat sur le moyen et le long terme.

C'est pourquoi il est important pour Be New Communication de s'assurer de la solidité financière de chaque nouveau client.

Vous devez traiter le dossier d'un client potentiel, l'entreprise Lagadec, qui envisage de faire réaliser un site Internet marchand par l'agence Be New Communication et de lui confier sa communication média et hors média. Son budget annuel peut être évalué à 10 000 € pour la communication et 6 000 € pour la création et la mise en place du site Internet.

Annexe 10 : Informations financières sur l'entreprise LAGADEC

Travail à faire :

3.1 Analyser la situation financière de l'entreprise Lagadec. Conclure.


Internet. Même s'il souffre de la crise, le commerce en ligne ne cesse de se développer. Réactif à l'évolution du marché, il sait s'adapter aux attentes de la micro-entreprise, qui séduit toujours plus de Français.

L'e-commerce souffre-t-il en période de crise ?

Dans sa formidable croissance, il a également été affecté mais pas dans les mêmes proportions que l'économie mondiale. Les transactions via le Web affichent une progression à faire pâlir de jalousie bien des commerçants, des constructeurs, voire de grandes enseignes qui ignorent encore l'utilisation d'Internet à des fins commerciales.

S'appuyant sur les données fournies par les intermédiaires de paiements en ligne, les e-commerçants français ont ainsi enregistré un chiffre d'affaires de 5,24 milliards d'euros au deuxième trimestre de cette année – en progression de 30 % par rapport au même trimestre 2008 – pour un total de 50,5 millions de transactions (+ 35 % en un an).

La dynamique de ce marché est notamment soutenue par l'arrivée de nouveaux entrants qui affichent assez logiquement des taux de progression plus élevés que les acteurs installés.

Comment se développe le commerce en ligne ?

La vente en ligne se situe à un tournant de son histoire. Au fil des achats par clics, elle a déjà prouvé sa fiabilité. Mais, si le marketing et la publicité permettent de vendre et de générer du trafic, l'e-business doit maintenant apprendre à fidéliser sa clientèle de cyberconsommateurs, dont le comportement est souvent décrit comme versatile.

L'e-commerce répond-il aux attentes des dirigeants d'entreprise ?

La vente en ligne s'est adaptée et répond aujourd'hui aux attentes de ces micro-entreprises, en développant plusieurs produits, comme la box e-commerce de La Poste qui, depuis fin septembre, propose une solution simple et intégrée pour adapter son activité sur Internet.

Les auto-entreprises, associations et PME peuvent en quelques clics (et pour 16,90 euros HT/mois ou 39,90 euros, selon la formule) créer leur site et assurer toutes les phases de commercialisation : paiement en ligne sécurisé, suivi des commandes... Côté technologie, le développement de la 3D (vision en trois dimensions) se généralise sur les sites de vente, tout comme la vidéo où des systèmes tels que VideoManager (www.sysvision.fr), qui permettent de personnaliser les images (idéales pour la formation au sein des entreprises) ou de les intégrer sur des sites.

«*La vente sur Internet pourrait atteindre 10 % du commerce de détail, contre 4 % aujourd'hui*», prédit Alain Laudet. La vente en ligne a donc encore de beaux... clics devant elle.

Pierre Lepidi

Source : « Direct Matin » 6 octobre 2009

Annexe 2 : Le e-commerce en France et en Europe, Introduction

Figure 3 : Chiffres d'affaires du commerce en ligne à destination des particuliers en France


Indépendamment des avantages du e-commerce, on peut citer plusieurs raisons à cet engouement :

- l'augmentation du taux d'équipement des ménages en ordinateurs (passé en France de 19 % en 1998 à 62 % en 2008) et de la pénétration d'Internet ;
- la croissante familiarité des particuliers avec le fonctionnement d'Internet ;
- la hausse du niveau de confiance des internautes dans les sites de commerce électronique et dans les systèmes de paiement en ligne (62 % des internautes - acheteurs ou non acheteurs - se déclarent désormais confiants dans l'achat en ligne et 97 % des acheteurs en ligne se disent satisfaits de leurs achats) ;
- l'accroissement de la vitesse des connexions Internet grâce au haut-débit ;
- l'augmentation du nombre de sites web marchands et le développement du catalogue des sites déjà existants : ceci accroît l'offre en ligne, l'offre créant ainsi la demande grâce à une plus grande diversité des produits et services proposés.

Figure 4 : Dépenses par habitant pour les achats de produits en ligne (2007)


.../...

Figure 8 : Offres des sites web d'entreprise en France (2007) en % du nombre d'entreprises possédant un site web

en % du nombre d'entreprises de 10 salariés ou plus possédant un site web, France métropolitaine

Le retard de la France dans le commerce en ligne résulte également du retard pris par ses entreprises dans la création de sites web. En 2008, seules 54 % des entreprises françaises de plus de 10 salariés disposent d'un site web ou d'une page d'accueil, contre 63 % en moyenne dans l'Union européenne, 76 % au Royaume-Uni et 77 % en Allemagne. En outre, si un tiers des sites web d'entreprises sont utilisés pour la commercialisation de leurs produits, seuls 10 % d'entre eux offrent des services de paiements sécurisés ou un service après-vente en ligne (Figure 8). Début 2008, dans l'Union européenne, un peu plus du quart des entreprises disposait d'un site web permettant aux internautes de commander ou de réserver en ligne (autrement dit, environ 40 % des sites d'entreprises dans l'UE offrent la possibilité d'acheter en ligne).


Enfin, le retard français est lié à une perception contradictoire de l'Internet et des nouvelles technologies. Si plus d'un internaute sur deux déclare améliorer son pouvoir d'achat sur Internet, une partie croissante de la population française est inquiète du développement des pratiques électroniques frauduleuses ou abusives. La protection des données personnelles est considérée aujourd'hui par les Français comme l'un des premiers freins à l'utilisation d'Internet, avant le prix et à parité avec la complexité des outils techniques nécessaires.

Source : Rapport Eurobrief page 24 - mars 2009

Annexe 3: La France, terre de conquête pour l'e-commerce

Figure 14 : Progression du CA du e-commerce par secteur


* La catégorie « autres produits » inclut les vêtements pour l'année 2005

Sources : Fevad, GfK, IFM

Le e-commerce a connu une croissance exponentielle depuis plus de 5 ans. Cette croissance soutient la consommation des ménages.

Le nombre d'acheteurs en ligne, de transactions et de sites web marchands a fortement progressé.

Source : Rapport Eurobrief page 31 - mars 2009

Annexe 4 : Le e-commerce, impact sur les économies française et européenne

La France, pays en rattrapage et à fort potentiel dans le secteur du e-commerce, trouverait des intérêts multiples au développement d'un secteur vaste et robuste de vente en ligne.

En période de ralentissement de l'activité économique, le e-commerce est d'abord un vecteur puissant de croissance et d'emploi.

Le e-commerce présente des avantages indéniables pour les PME.

- Le e-commerce limite les coûts de distribution et ouvre de nouveaux marchés : il supprime en effet les intermédiaires entre le producteur et le client et donne aux PME l'accès à une zone de chalandise beaucoup plus vaste et diverse que le marché local auquel elles sont souvent cantonnées : la présence sur le Web est en effet une forme de présence commerciale tout aussi tangible que la présence en magasin.

- Le commerce électronique réduit les coûts de marketing : Internet permet de toucher un large public en jouant sur le bouche à oreille ou en utilisant des plateformes commerciales mettant en relation vendeurs et acheteurs comme eBay ou PriceMinister. Ces sites offrent la possibilité de se passer de la création d'un site de e-commerce pour les PME qui jugent que « se lancer dans la création d'un site individuel, peut s'avérer trop compliqué quand on le fait soi-même, ou trop coûteux quand on le confie à quelqu'un ». En 2008, ce sont ainsi 15 000 professionnels qui vendent sur PriceMinister et 35 000 sur eBay. La diversité des systèmes proposés par les plateformes commerciales en ligne permet du reste aux entreprises de choisir le système qui leur est le mieux adapté : par exemple, une entreprise vendant des produits à bas prix avec de faibles marges préférera un site caractérisé par la faiblesse des frais. Au contraire, certaines PME préféreront la sécurité des transactions financières et pourront alors choisir entre un site doté d'outils de paiement électronique permettant d'être crédité de façon quasi instantanée ou bien un site jouant le rôle de tiers de confiance (c'est-à-dire offrant au vendeur la garantie d'être payé mais vérifiant que les produits sont bien livrés avant de provisionner son compte).

- Le commerce en ligne limite les coûts d'installation : il n'est plus nécessaire de disposer d'un local de vente et il est possible de s'implanter en dehors du cœur même des centres de consommation de masse. Le e-commerce profite ainsi particulièrement aux entreprises installées en province ou dans les régions rurales.

- Le e-commerce offre une possibilité de diversifier les marchés et d'exporter plus facilement. Les plateformes de commerce en ligne favorisent en effet le développement et les exportations des PME qui les utilisent : sur eBay par exemple, où l'essentiel des vendeurs sont des particuliers ou des petites entreprises, 19 % des vendeurs ont exporté entre août et octobre 2008, mais l'exemple des États-Unis (27 %) et du Royaume-Uni (28 %) montre que cette proportion peut être plus importante.

Source : Rapport Eurobrief page 43 - mars 2009

Annexe 5 : Comment choisir un prestataire pour la création de son site internet ?

Pour la création de son site Internet, si on veut obtenir un résultat professionnel à la hauteur de nos espérances, il faut faire appel à un prestataire informatique qualifié. Le choix de celui-ci est primordial pour le succès de votre projet Internet, mais devant la multiplicité des offres il est difficile de faire un choix. Voici quelques clés qui vont vous permettre de vous orienter.

1/ Privilégier le service

Le créateur de site Internet est avant tout une personne qui doit être à l'écoute de votre besoin et capable de le traduire dans la technique de la création de site internet. Outre les qualités techniques de votre interlocuteur, de grandes capacités de synthèse et de vulgarisation seront nécessaires à une bonne communication entre vous et le prestataire de création de site internet.

Une grande réactivité et disponibilité sont aussi des critères importants pour la réalisation de votre site web.

.../...

2/ Vérifier les références

On dit souvent que les cordonniers sont toujours les plus mal chaussés, mais il y a des limites. Un soit disant créateur de site Internet, qui n'aurait pas de site Internet, ou pire qui aurait un site Internet présentant des dysfonctionnements serait à éviter absolument. De même, celui-ci doit être capable de vous montrer ses réalisations et celles-ci doivent être professionnellement irréprochables.

Vérifiez les qualités du référencement ¹ des sites créés et demandez des garanties pour le vôtre.

3/ Choisissez un prestataire à la mesure de votre projet

Vous pouvez contacter la plus grosse agence de communication de votre ville pour réaliser le site internet de votre restaurant si vous le désirez.

Sachez juste que le prix sera bien souvent proportionnel à la taille de l'entreprise à laquelle vous vous adressez.

Les grosses agences web ne s'embarrassent pas de petits dossiers et ont souvent la main lourde sur le chiffre.

A l'inverse, il est possible de trouver des prix cassés sur Internet pour la création de sites, souvent offshore, encore une fois attention, on en a souvent pour son argent, un site Internet à 100 euros ne pourra vous satisfaire entièrement....

Notre conseil : prenez le temps de choisir votre prestataire de création de site Internet et basez vous surtout sur la qualité du contact et des échanges avec celui ci.

Source : Création de site Internet, Epfactory

¹ Référencement : Travail qui consiste à améliorer le classement d'un site Web dans les moteurs de recherche par rapport à des mots-clés, dans le but d'augmenter le nombre de visiteurs.

Annexe 6 : L'informatique sur un nuage

La révolution s'est faite dans l'ombre et pourtant elle est majeure. Avec l'avènement des réseaux haut et très haut débit, les ressources informatiques et les logiciels sont entrés dans une phase de migration, ils quittent l'entreprise pour se regrouper sur des serveurs distants. En d'autres termes, ils sont hébergés et gérés par des prestataires extérieurs. À la clef, plusieurs avantages. En externalisant une partie de sa structure informatique, une entreprise va se délester des coûts d'achat et de maintenance mais surtout va pouvoir ajuster la location de serveurs au plus près de ses besoins. Une souplesse parfaite pour gérer les pics d'activité, pas toujours prévisibles, qui serait impossible sans la mutualisation d'un parc de serveurs informatiques.

Moins cher, plus efficace.

Cette délocalisation des logiciels offre de multiples avantages, à commencer par la possibilité pour des TPE et des PME d'accéder à des logiciels puissants auxquels elles n'auraient pu souscrire seules.

Source : Le Monde, Samedi 21 Novembre 2009 p.16

Annexe 7 : Résultats obtenus sur des opérations de prospection

Lors d'une précédente opération de prospection on a constaté les résultats suivants :

- En moyenne, 20 % des coordonnées qu'elles soient postales ou électroniques sont erronées et ne génèrent aucun contact.
- Il faut 3 adresses valides pour obtenir un prospect qualifié en e-mailing.
- Il faut 5 adresses valides pour obtenir un prospect qualifié en publipostage.
- Il faut 8 prospects qualifiés (obtenus en e-mailing ou publipostage) pour réaliser un rendez-vous.
- 1 rendez-vous sur 5 aboutit à une vente.

Annexe 8 : Évaluation des coûts de prospection

Prospection par e-mailing

Une adresse de fichier e-mailing est facturée à 0,80 €.

Coût du logiciel de gestion des envois d'emails (entièrement supporté par l'opération) : 800 €.

Abonnement téléphonique couplé à Internet donc les appels n'engendrent pas de coûts supplémentaires.

Prospection par publipostage

Une adresse postale est facturée à 0,20 €.

Coût de fabrication (enveloppes, lettres, plaquettes) pour un forfait de 250 €.

Frais d'envoi de courrier : 0,40 € par lettre.

Relance téléphonique

Pour relancer la cible par téléphone, on estime qu'il faut effectuer 25 % d'appels supplémentaires par rapport au nombre de prospects qualifiés.

Un téléprospector réalise 10 appels à l'heure. Une heure est payée 11 € brut, il faut prévoir 50 % de charges sociales patronales.

La marge dégagée sur le chiffre d'affaires représente en moyenne 15 %. Un site marchand est facturé 6 000 € en moyenne.

Source : « Be New Communication »

Annexe 9 : Une solution de Gestion de la Relation Client

Ysance GRC vous propose une approche pragmatique et économique, réellement différente des solutions habituelles (ASP, logiciel...) avec :

- Rapidité de mise en œuvre,
- Consultation des informations en tout lieu et tout instant (accès web et/ou réseau),
- Évolutivité des fonctionnalités,
- Intégration dans votre système informatique ou hébergement externe, évitant le recours aux compétences informatiques de votre entreprise.

Parmi les fonctionnalités :

Gestion Commerciale	Gestion des comptes, contacts, opportunités, contrats, tableaux de bord et alertes.
Automatisation Marketing	Leads ¹ , campagnes multi-canal, email marketing, suivi des performances.
Support client	Suivi des contacts avec le service client, tracking ² et reporting.
Reporting	Prévisions, et selon vos besoins, personnalisation des rapports et tableaux de bord.
Collaboration	Agenda partagé, email, synchronisation outlook, répartition et suivi des tâches.

Des résultats immédiats

Très rapidement, vos commerciaux s'approprient cette solution ergonomique, simple d'utilisation et totalement adaptée à leur entreprise (règles d'usage, vocabulaire...), avec, à la clef des résultats immédiats et une évolution progressive des pratiques. .../...

¹ Un lead est un prospect dans son premier état, c'est à dire ayant émis un intérêt (ou sur lequel le commercial a identifié un intérêt) pour un produit ou service de la société et sur lequel un travail commercial doit être réalisé.

² Le tracking permet d'identifier et qualifier les entreprises qui visitent votre site Web, sans passer par le formulaire de contact.

- Une meilleure qualification des clients et des affaires : qualitative, homogène, à jour, partagée.
- Un suivi plus régulier des dossiers et une augmentation du taux de transformation.
- Une meilleure répartition des actions commerciales : choix des priorités, répartition des rôles.
- Une plus grande efficacité individuelle et collective.
- Une meilleure visibilité sur votre potentiel commercial : CA prévisionnel, affaires en cours, taux de transformation.
- Un reporting précis, personnalisé, à la disposition des commerciaux, du management voire des investisseurs.

Source : Ysance

Annexe 10 : Informations financières sur l'entreprise LAGADEC

• Informations diverses

Activité : commercialisation de produits agro-alimentaires (grossiste)

Résultats (bénéfice) : Année 2008 = 161 600 € Année 2009 = 221 000 €

• Bilans condensés de l'entreprise Lagadec : années 2008 et 2009

ACTIF en K€	2008	2009
Immobilisations incorporelles	1	1
Immobilisations corporelles	1 200	1 250
Immobilisations financières	150	140
Stocks marchandises	500	550
Créances clients	300	410
Disponibilités	50	60
TOTAL	2 201	2 411

PASSIF en K€	2008	2009
Capitaux propres	1 500	1 600
Provisions pour risques et charges	120	110
Dettes financières	400	500
Dettes d'exploitation et autres dettes	181	201
TOTAL	2 201	2 411

Source : Lagadec

Dossier 2 : Guy Degrenne


Plaisir

Leader français des arts de la table, Guy Degrenne produit et distribue des gammes complètes pour la table : couverts, culinaires, porcelaine, verrerie, platerie, objets textiles (linge de table et de cuisine). Le groupe Guy Degrenne intervient sur l'ensemble des réseaux de distribution (Commerce Spécialisé, Marchés de Volume et CHR¹) tant en France qu'en dehors des frontières du territoire national, en commercialisant ses six familles de produits, soit auprès des professionnels soit directement auprès des consommateurs.


Audace

La marque « Guy Degrenne » est dédiée aux réseaux « Commerce Spécialisé » en France, CHR en France et à l'étranger, La marque « Degrenne Paris » au réseau Commerce Spécialisé à l'export. Les marques « Harmonie » et « Collini » sont commercialisées dans le réseau GMS.


Réactivité

Le chiffre d'affaires du groupe s'élève à 96,1 millions d'euros.

Forte de ces succès, la marque célèbre en 2008 son 60ème anniversaire.


Esprit d'équipe

Les clients voient en Guy Degrenne une véritable alternative stratégique à ce qui existe au sein du marché sur le créneau haut de gamme convivial, avec une tendance générale à plus de décontraction dans la manière de vivre le repas et plus de plaisir au quotidien comme dans les moments d'exception.

Aujourd'hui, le marché des arts de la table et de la cuisine représente en France un volume d'affaires d'environ 5 milliards d'euros dont 3,8 milliards d'euros pour la consommation des ménages (en 2006), et présente une offre considérablement élargie au sein de magasins de toutes tailles et activités. La démocratisation des arts de la table est un excellent levier de croissance pour le développement du marché : place aux achats d'impulsion, aux produits abordables, aux objets plaisir et aux couleurs.


Engagement

Le marché de volume (Super / Hypermarchés) est découpé en 7 zones au niveau national. Un nouveau collaborateur doit être recruté suite au départ à la retraite de M. Monge, commercial chargé de la région Nord-Est (15 départements).

Après une première expérience de chef de secteur GMS, vous êtes en poste à la direction commerciale.

¹CHR : Cafés, Hôtels, Restaurants

Partie 1 : Analyser le portefeuille clients

Afin de définir les objectifs du nouveau recruté, le gérant vous fournit une répartition du chiffre d'affaires du chef de secteur, M. Monge, qui part à la retraite. Malgré un travail terrain très actif, M. Monge rencontrait des difficultés pour couvrir son secteur et développer un chiffre d'affaires rentable.

Annexe 11 : Entreprise Guy Degrenne : les départements du Secteur GMS Nord-Est

Annexe 12 : Répartition du chiffre d'affaires de M. Monge par type de GMS et nombre de visites effectuées (secteur Nord-Est – Année 2009)

Travail à faire :

1.1 Analyser le portefeuille actuel des clients du secteur Nord-Est établi par M. Monge. En tirer les conclusions.

La procédure de négociation avec les GMS est la suivante : une première négociation avec les centrales d'achat fixe un accord global de quantités pour l'enseigne, puis une seconde négociation avec le chef du rayon de chaque magasin de l'enseigne aboutit à une commande effective par magasin. L'objectif est alors d'obtenir un taux de concrétisation (quantités commandées par les chefs de rayon/quantités négociées avec les acheteurs de centrales d'achat) de 100 %.

Or, les taux de concrétisation constatés sont les suivants :

- 60 % pour Cora et Système U,
- 80 % pour Carrefour, Auchan et Casino,
- 95 % pour Galec (Leclerc) et Alinéa.

Travail à faire :

1.2 Déterminer l'objectif de chiffre d'affaires potentiel par enseigne pour 2010 correspondant à des taux de concrétisation de 100 % des accords déjà conclus avec les centrales en 2009.

1.3 Pour chaque enseigne, en déduire l'effort commercial moyen (en euros) à réaliser par magasin pour 2010. Conclure sur les magasins à visiter en priorité.

Partie 2 : Choisir un collaborateur

À la suite du départ à la retraite de M. Monge, la Direction des Ressources Humaines de Guy Degrenne cherche à recruter. À l'occasion des entretiens annuels d'évaluation, deux personnes ont fait part de leur souhait de postuler à cette offre. En outre, le CV d'un candidat extérieur, a été retenu en réponse à une annonce publiée sur le site internet cadremploi.fr.

Annexe 13 : Annonce de recrutement publiée sur le site <http://www.cadremploi.fr>

Annexe 14 : Évaluations annuelles d'Olivier Ruiz et d'Emilie Bisson

Annexe 15 : CV reçu d'un candidat extérieur

Travail à faire :

2.1 Comparer, à l'aide de critères, les candidatures au regard des besoins de l'entreprise.

2.2 Préciser les conséquences managériales de l'intégration d'un candidat interne et celles de l'intégration d'un candidat externe.

Annexe 11 : Entreprise Guy Degrenne : les départements du Secteur GMS Nord-Est


Les départements du secteur GMS Nord-Est sont identifiés par un cercle.
Ils regroupent un total de 223 magasins.

Annexe 12 : Répartition du chiffre d'affaires de M. Monge par type de GMS et nombre de visites effectuées (secteur Nord-Est – Année 2009)

Enseignes GMS	Nombre de magasins	Chiffre d'affaires total en €	Nombre de visites
Alinea	3	50 000	130
Auchan	17	60 000	150
Carrefour	25	500 000	350
Casino	16	35 000	130
Galec	82	250 000	200
Cora	67	40 000	140
Système U	13	15 000	100
Total	223	950 000	1 200

Annexe 13 : Annonce de recrutement publiée sur le site <http://www.cademploi.fr>

Date	Fonction	Secteur	Localisation	N° de l'offre
14.12.2009	Chef de secteur GMS h/f	Art de la table	Nord est	00900026850

Entreprise : Guy Degrenne (1 500 Salariés), spécialiste dans le secteur des Arts de la Table, recherche pour son département GMS un Chef de Secteur pour la Région Nord-Est (15 départements).

Type de contrat : CDI

Poste : Rattaché(e) au Directeur des ventes, vous aurez en charge le développement des ventes de nos produits auprès des grandes et moyennes surfaces, tout en étant le ou la garant(e) de notre politique commerciale et de notre image de marque.

Profil : De formation commerciale BAC +2/4, vous justifiez d'une expérience significative (3/5 ans) dans le milieu de la grande distribution, la GMS en particulier, en tant que Chef de Secteur.

Doté(e) du sens de la négociation, persévérant(e) et dynamique, vous bénéficierez d'une intégration de qualité, d'un package salarial motivant et de réelles perspectives d'emploi au sein de notre Groupe.

Postuler à l'offre

Contact : Ecrire à GUY DEGRENNE Direction des Ressources Humaines 17, rue des Jonnières 91570 Bièvres ; sous la référence : CS GMS

Annexe 14 : Évaluations annuelles d'Olivier Ruiz et d'Émilie Bisson


	ÉVALUATION DES COMPÉTENCES 2009
Monsieur RUIZ Olivier (25 ans)	
Poste actuel : Responsable de la boutique GD à Eragny (95) depuis 1 an	
Échéance souhaitée : Le plus tôt possible	
Mobilité géographique : Bonne	
Souhaits d'évolution de poste : Besoin de réalisation de soi important, M. RUIZ souhaite intégrer une équipe dynamique et progresser au sein du groupe Guy Degrenne.	
Bilan de l'année écoulée	
Responsable dynamique ayant le sens de l'organisation et une bonne réactivité face à la demande du consommateur et de la concurrence.	
Bon développement des ventes de la boutique : augmentation du CA de 12 % sur l'année. Maîtrise des budgets et des résultats.	
Sens certain des relations, a su accueillir et mettre tout en œuvre pour satisfaire les clients.	
Prise de confiance importante autant sur le plan personnel que professionnel, mais un management d'équipe assez difficile : trop directif pour mobiliser et faire progresser son équipe (un vendeur a préféré partir).	
Très autonome dans sa prise de décision, il a le sens des responsabilités et le goût du challenge, mais ne réfère pas systématiquement les changements effectués ou résultats obtenus à la direction.	

Madame BISSON Émilie (37 ans)

Poste actuel : Chef de secteur CHR (Alsace – Lorraine ; Départements : 54 55 57 88 67 68)

Échéance souhaitée : Le plus tôt possible

Mobilité géographique : Habite la région

Souhaits d'évolution de poste : Prescripteur depuis 10 ans des produits GD auprès des CHR, madame BISSON commence à ressentir une certaine routine et aimerait prospecter une nouvelle cible ou voir de nouveaux horizons au sein du groupe Guy Degrenne.

Bilan de l'année écoulée

A systématiquement atteint ses objectifs sans toutefois les dépasser.

Cherche et réussit à promouvoir les produits Guy Degrenne par rapport à la concurrence.

A obtenu de bons taux de concrétisation : 15 nouveaux CHR conquis et 90 % des anciens clients sont restés fidèles.

Un certain manque d'efficacité dans ses actions (rendez-vous annulés ou clients absents...).

Reporting régulier des actions entreprises mais l'information est souvent redondante.

Soucieuse de sa rentabilité et de celle de l'entreprise, elle a toujours cherché à gérer ses coûts au mieux.

Seule sur son secteur, elle coopère et échange facilement avec ses collaborateurs des autres secteurs.

N'a pas connu de difficultés particulières mais ne cherche pas à évoluer au sein de son poste (mêmes méthodes de travail depuis quelques années).

Annexe 15 : CV reçu d'un candidat extérieur

Monsieur Jérémy VALLON
12 rue de la gare 58700 Champlin

Date de naissance : 26/03/1983
Situation de famille : Célibataire sans enfant
Fonction actuelle : Recherche emploi

Formation

2003 - 2006 : Mastère en Commerce / Marketing - École Supérieure de Commerce de Troyes, spécialisation marketing

2001 - 2003 : Brevet de Technicien Supérieur en Commerce International

2001 : Baccalauréat Sciences et Technologies Tertiaires Action et Communication Commerciales

Expérience professionnelle

08/2009 - 11/2009 : Acheteur Junior Produits surgelés (glaces et traiteur MDD) - Centrale d'achat Intermarché (Groupement des Mousquetaires, Bondoufle)

Publipromo produits surgelés 2010

Négociations fournisseurs

12/2007 - 04/2009 : Responsable Merchandising Produits Frais - Siège social de SCHIEVER (Grande Distribution, Avallon)

Référencement nouveautés

Définition et révision des assortiments

Contrôle et cohérence des gammes et des univers produits

Recommandations Merchandising

01/2007 - 10/2007 : Directeur stagiaire ATAC St Sauveur en Puisaye (Avallon)

Formation pratique et théorique au métier de Directeur de magasin

Commerce PGC / PF, relations clients

Management et Gestion

03/2006 - 07/2006 : Stage marketing, chef de projet marketing URBAFLUX (Industrie, Bourges)

Étude de marché et définition de la stratégie commerciale pour le lancement d'un nouveau produit

Compétences linguistiques et informatiques

Anglais : lu, écrit, parlé (TOEIC : 870)

Allemand : niveau scolaire

Bonne maîtrise du pack Office et de SMART (logiciel de création de planogrammes)

Intérêts personnels

Quad, boxe, équitation

Ancien Président de l'association Bacchus (association œnologique)

Participation au 4L Trophy (raid humanitaire et sportif en R4 L au Maroc)

Poste recherché

Type de contrat souhaité : CDI

Secteur d'activité : Grande Distribution

Date de début de la disponibilité : Immédiate

Fonctions : Responsable merchandising

Secteur géographique : Mobile

Salaire souhaité : 40 000 Euros minimum