BTS Management Commercial Opérationnel Session 2021

Épreuve E41 et E42

-				,
COMPT	T DE	ית וותו	ACTIV	ITE noi
	וניו 🔼 עיו	1170/17	41.11	

CANDIDAT(E)	UNITE COMM	IERCIALE:	
NOM : FAVEREAU PRÉNOM(S) : AMBRE MARINE AURORE		ALE : Stokomani 1 Avenue de Paris, 82000	
Situation vécue		Situation observée	

Titre de l'activité	Etude de la concurrence					
Date et durée de	Stokomani : 17/02/2020					
l'activité	Pimkie : 26/02/2020					
	Kiabi : 04/03/2020					
	Jennyfer : 28/03/2020					
Le contexte de l'activité :	 connaître son environnement concurrentiel → ne pas être dépassé sur son marché. évaluer ses concurrents → prévoir les actions futures à envisager. connaître les avantages concurrentiels → mise en place d'action corrective. 					
Les objectifs poursuivis :	 collecter des informations sur les concurrents et sur notre unité commerciale. identifier les points forts et points faibles de notre UC. identifier les opportunités et les menaces pour les anticiper. mise en place de solutions pour distancer nos concurrents. conquérir des nouvelles parts du marché et donc des clients. 					
Les cibles	Les concurrents (Jennyfer, Kiabi et Pimkie) et notre unité commerciale (Stokomani).					
Les moyens (Outils et	- recherche internet.					
Méthodes)	 création d'une grille d'évaluation de la concurrence. logiciel Excel, diagramme RADAR, world. 					

	Interne		
		Fiche outil étude de la concurrence	Recherches Internet sur les concurrents pages jaunes
	Externe	Exemple de grille d'évaluation de la concurrence via la rubrique « documentation professionnelle »	
		https://www.expertmarket.com/fr/terminaux-points-de-vente/caisse-automatique#:~:text=Le%20prix%20d'une%20caisse,et%20son%20logiciel%20de%20gestion.	Le prix d'une caisse automatique varie selon la marque et les fonctionnalités de la machine. En règle générale, le prix d'un monnayeur est compris entre 2 000 et 5 000 euros.
			Il faut compter environ 10 000 euros pour l'achat d'une caisse automatique en libre-service avec tous ses accessoires et son logiciel de gestion.
Moyen 1 :			La location d'une caisse enregistreuse automatique est une bonne alternative à l'achat. Il faut compter, dans ce cas, un coût compris entre 450 à 600 euros par mois.
documentaires			Les utiliser représente aujourd'hui 14 % des encaissements, soit 10% du chiffre d'affaires.
		https://stockage.ooreka.fr/comprendre/prix-st ockage	-la superficie de l'espace de stockageL'effectifLes moyens mis en place pour assurer la sécurité des personnes et des biens.
			-Les dépenses annexes : assurance, électricité, crédits affectés à l'achat ou à la location de l'entrepôt.
			-le type de marchandises à entreposer (frigorifiées, produits dangereux, marchandises volumineuses, médicaments, etc.).
			-l'importance du rayonnage.
			-la configuration des allées et espaces de stockage, de l'aire de livraison et de la cellule d'organisation réservée au personnel affairé à la logistique.
			-engins de manutentionservice de vidéo-surveillance.

	- détermination des concurrents <u>li</u>	en (annexe 1	et 2)				
Mayon 2 do man	 création de la grille d'évaluation en prenant en compte 5 critères d'évaluations : accessibilité et extérieur du magasin, balisage extérieur, personnel commercial, assortiment, ambiance général <u>lien</u> (annexe 3) observation de la concurrence par la réalisation et le remplissage de la grille <u>lien</u> 						
Moyen 2 : Le plan d'action	- observation de la concurrence pa (annexe 4)	ar la réalisatio	n et le rempl	issage de la gr	ille <u>lien</u>		
	 traitement des informations sur Excel à partir d'un diagramme radar suite à la moyenne obtenue par chaque concurrent et mon unité commerciale <u>lien</u> analyse/Diagnostic des points forts et faibles de mon UC préconisations/Solutions pour se démarquer de la concurrence 						
Les résultats	Accessibilité et extérieur du magasin :	Stokomani:	Jennyfer:	Pimkie:	Kiabi :		
obtenus (Constats):	Le magasin était-il bien indiqué? :		3		12		
(55,55,55,55,55,55,55,55,55,55,55,55,55,	Ya-t-il suffisamment de place de stationnement? :	1	1	0	0		
	Les horaires d'ouvertures sont-ils corrects? :	0	0	1	0		
		1	1	1	1		
	Le magasin était-il facile d'accés? :	1	1	1	1		
	La façade du magasin est-elle en bon état? :	1	1	1	1		
	Total /5:	4	4	4	3		
	Moyenne /1:	0,80	0,80	0,80	0,60		
	Balisage intérieur:	Stokomani:	Jennyfer:	Pimkie:	Kiabi:		
	Es-ce facile de trouver un rayon? :	1	0	1	o		
	Les tailles sont-elles bien indiquées? :	0	o	0	О		
	Les informations sur les produits sont-elles suffisantes? :	1	1	1	1		
	Es-ce facile de se déplacer dans le magasin? :	0	1	1	1		
	Le prix des produits est-il bien indiqués? :	1	0	0	0		
	Total /5:	3	2	3	2		
	Moyenne /1:	0,60	0.10	0,60	0,40		
		27.6	0,40	0,00	-,4-		
			0,40	0,00	5,40		
	Personnel commercial :	Stokomani:	Jennyfer :	Pimkie :	Kiabi :		
	Personnel commercial : L'accueil est-il correct? :						
	Personnel commercial : L'accueil est-il correct? : La prise en charge du client est-elle correcte? :			Pimkie :	Kiabi :		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?:	Stokomani :		Pimkie:	Kiabi :		
	Personnel commercial : L'accueil est-il correct? : La prise en charge du client est-elle correcte? : L'amabilité est-elle correcte? : Les compétences des vendeurs sont-elles	Stokomani:		Pimkie : 1 1 1 1 1	Kiabi : 1		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?:	Stokomani: 1 1 1	Jennyfer:	Pimkie: 1 1 0	Kiabi : 1 1 1 1		
	Personnel commercial : L'accueil est-il correct? : La prise en charge du client est-elle correcte? : L'amabilité est-elle correcte? : Les compétences des vendeurs sont-elles correctes? : La disponibilité des vendeurs est-elle suffisantes? :	Stokomani: 1 1 1	Jennyfer:	Pimkie: 1 1 0 0	Kiabi :		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5:	Stokomani: 1 1 1 1 0 4	Jennyfer: 1 1 1 0 4	Pimkie: 1 1 0 0 3	Kiabi : 1 1 1 0 4		
	Personnel commercial : L'accueil est-il correct? : La prise en charge du client est-elle correcte? : L'amabilité est-elle correcte? : Les compétences des vendeurs sont-elles correctes? : La disponibilité des vendeurs est-elle suffisantes? :	Stokomani: 1 1 1	Jennyfer: 1 1 1 0 4	Pimkie: 1 1 0 0	Kiabi : 1 1 1 1		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5:	Stokomani: 1 1 1 1 0 4	Jennyfer: 1 1 1 0 4	Pimkie: 1 1 0 0 3	Kiabi : 1 1 1 0 4		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5: Moyenne /1:	Stokomani : 1 1 1 0 4 0,80	Jennyfer: 1 1 1 0 4 0,80	Pimkie: 1 0 0 0 3 0,60	Kiabi: 1 1 1 0 4 0,80		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5: Moyenne /1:	Stokomani : 1 1 1 0 4 0,80	Jennyfer: 1 1 1 0 4 0,80	Pimkie: 1 0 0 0 3 0,60 Pimkie:	Kiabi: 1 1 1 0 4 0,80		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5: Moyenne /1: Assortiment: Y'a-t-il suffisamment de choix?: Le rapport qualité/prix est-il correct?:	Stokomani : 1 1 1 0 4 0,80	Jennyfer: 1 1 1 0 4 0,80	Pimkie: 1 0 0 0 3 0,60 Pimkie:	Kiabi : 1 1 0 4 0,80 Kiabi :		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5: Moyenne /1: Assortiment: Y'a-t-il suffisamment de choix?: Le rapport qualité/prix est-il correct?: La présentation des articles est-elle correctes?:	Stokomani : 1	Jennyfer: 1 1 1 0 4 0,80	Pimkie: 1 0 0 3 0,60 Pimkie:	Kiabi : 1 1 0 4 0,80 Kiabi :		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5: Moyenne /1: Assortiment: Y'a-t-il suffisamment de choix?: Le rapport qualité/prix est-il correct?: La présentation des articles est-elle correctes?: L'intérêt des services annexes est-il présent?:	Stokomani : 1 1 1 0 4 0,80 Stokomani : 1 0 0 0	Jennyfer: 1 1 1 0 4 0,80 Jennyfer: 1 1 1	Pimkie: 1 0 0 0 3 0,60 Pimkie: 1 1 0 1	Kiabi : 1 1 0 4 0,80 Kiabi :		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5: Moyenne /1: Assortiment: Y'a-t-il suffisamment de choix?: Le rapport qualité/prix est-il correct?: La présentation des articles est-elle correctes?: L'intérêt des services annexes est-il présent?: Il y'a pas de rupture de stock?:	Stokomani : 1 1 1 0 4 0,80 Stokomani : 1 0 1 1 1 0 1 1 1 1 1 1 1	Jennyfer: 1 1 0 4 0,80 Jennyfer: 1 1 0 0	Pimkie: 1 0 0 0 3 0,60 Pimkie: 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Kiabi : 1 1 0 4 0,80 Kiabi :		
	Personnel commercial: L'accueil est-il correct?: La prise en charge du client est-elle correcte?: L'amabilité est-elle correcte?: Les compétences des vendeurs sont-elles correctes?: La disponibilité des vendeurs est-elle suffisantes?: Total /5: Moyenne /1: Assortiment: Y'a-t-il suffisamment de choix?: Le rapport qualité/prix est-il correct?: La présentation des articles est-elle correctes?: L'intérêt des services annexes est-il présent?:	Stokomani : 1 1 1 0 4 0,80 Stokomani : 1 0 0 0	Jennyfer: 1 1 0 4 0,80 Jennyfer: 1 1 0 0	Pimkie: 1 0 0 0 3 0,60 Pimkie: 1 1 0 1	Kiabi : 1 1 0 4 0,80 Kiabi :		

Ambiance générale :	Stokomani:	Jennyfer:	Pimkie:	Kiabi :
Le magasin est-il propre? :	1	1	1	1
L'éclairage est-il correct? :	1	1	1	1
La musique de fond est-elle agréable? :	1	1	0	1
Le magasin est-il bien rangé? :	0	1	0	1
Les animations sont-elles attractives? :	0	0	1	0
Total /5:	3	4	3	4
Moyenne /1:	0,60	0,80	0,60	0,80

Bilan :	Stokomani:	Jennyfer:	Pimkie:	Kiabi:
Accessibilité et extérieur du magasin :	4	4	4	3
Balisage intérieur :	3	2	3	2
Personnel commercial :	4	4	3	4
Assortiment:	3	4	3	3
Ambiance générale :	3	4	3	4
Total /25:	17	18	16	16
Moyenne /25 :	13,6	14,4	12,8	12,8
Moyenne /5:	3,4	3,6	3,2	3,2

Globalement, mon magasin est dans la moyenne de ses concurrents (moyenne stokomani: 13,6; moyenne concurrent: 14,4; 12,8; 12,8).

En détail, Jennyfer est supérieur à nous concernant l'assortiment, il faut donc rapidement rectifier :

- La présentation des articles.
- L'intérêt des services annexes.

Enfin, nous constatons d'autres points de progressions à améliorer dans l'avenir :

- L'indication des taille sur les produits.
- Le déplacement dans le magasin.
- La disponibilité des vendeurs.
- Le rangement des produits.
- L'attractivité des animations.

Analyse de l'impact des actions mises en oeuvre (anciennement cause et conséquence) :

Je pense qu'étant donné que mon UC est spécialisé "discount", le personnel se focalise sur la mise en rayon, le stock à écouler et donc pas suffisamment sur la présentation des articles. Les rayons sont surchargés et mal rangés principalement en raison du grand nombre de référence et de l'affluence des clients.

Je pense qu'il y a aussi un manque de mise en place d'outils de digitalisation IN STORE. En effet, le magasin étant spécialisé "discount" il n'y a pas de référence "fixe", aussi le personnel n'est pas équipé digitalement et reste dans l'ancienne méthode de vente : caissier/client et emplois des techniques de ventes par conséquent révolues : absence de tablette ou de caisse en libre service. Le magasin manque de modernisme en outils digitaux.

Ne pas être à l'affût des évolutions du marché en termes de digitalisation IN STORE peut nous faire perdre des clients si nos concurrents eux se soient adaptés, et auront donc un avantage concurrentiel.

Propositions d'axes d'amélioration ou des développement (anciennement solution et limite) :

Solution → Premièrement concernant la présentation des articles, il faudrait se focaliser davantage sur la présentation des articles et moins surcharger les rayons. Pour éviter de "perdre" du stock, il faudrait envisager la créations d'un site internet e-commerce, pour pouvoir écouler les stocks sans surcharger les rayons.

Limite → La location éventuelle d'un entrepôt de stockage et donc le prix de cette nouvelle organisation <u>lien</u> :

- la superficie de l'espace de stockage
- l'effectif
- les moyens mis en place pour assurer la sécurité des personnes et des biens
- les dépenses annexes : assurance, électricité, crédits affectés à l'achat ou à la location de l'entrepôt
- le type de marchandises à entreposer (frigorifiées, produits dangereux, marchandises volumineuses, médicaments, etc.)
- l'importance du rayonnage
- la configuration des allées et espaces de stockage, de l'aire de livraison et de la cellule d'organisation réservée au personnel affairé à la logistique
- engins de manutention
- service de vidéo-surveillance

Solution → Ensuite, pour ne pas se laisser dépasser par nos concurrents en termes de digitalisation IN STORE et ainsi de booster nos ventes en s'adaptant à une nouvelle clientèle « numérique », il faut absolument développer ce point dans notre magasin. Pour cela, il faudrait mettre en place des caisses en libre service, qui pourrait également augmenter notre chiffre d'affaire de 10% et libérerait aussi du temps aux vendeurs qui pourrait donc passer plus de temps à la présentation des articles.

Limite → Le prix d'une caisse en libre service (en moyenne 10 000 € avec tous les accessoires et le logiciel de gestion <u>lien</u>) et la formation du personnel à son utilisation.

Bilan personnel lié à l'activité

Lors de cette mission j'ai appris l'importance d'établir une étude de la concurrence afin de développer un avantage concurrentiel sur mes concurrents. Cela m'a donc apporté des connaissances et va me permettre de m'améliorer lors de mon prochain stage.

Si j'avais à refaire cette activité j'irai analyser plus de concurrents afin de rendre mon étude plus précise, cela me permettrais je pense de découvrir d'autres points faibles et points forts concernant mon unité commerciale. De plus je pourrais par exemple étudier plus de critères dans ma grille d'évaluation.

R	1	2	3	4
Refusé	Subit	Exécute	Maîtrise	Est expert

Niveau de compétence : BLOC 1

Développer la relation client et assurer la vente conseil					
Compétences (mettre des croix pour les compétences demandées)	Compétences déclarées par l'étudiant	Évaluation du professeur			
1. Assurer la veille informationnelle					
Rechercher et mettre à jour l'information					
Mobiliser les ressources numériques					
Sélectionner l'information					
Hiérarchiser l'information					
Analyser l'information					
Exploiter l'information pour la prise de décision					
2. Réaliser et exploiter des études commerciales					
Construire une méthodologie					
Recueillir les données					
Exploiter les résultats					
3. Vendre dans un contexte omnicanal					
Préparer la vente					
Accueillir le client					
Conseiller					
Argumenter					
Conclure la vente					
4. Entretenir la relation client					
Suivre les évolutions des attentes du client					
évaluer l'expérience client					
Accompagner le client					
Fidéliser la clientèle					
Accroître la valeur client					

Evaluation du professeur (Niveau de compétence) :

Niveau de compétence : BLOC 2

Animer et dynamiser l'offre commerciale					
Compétences	Compétences déclarées par l'étudiant	Évaluation du professeur			
1. Élaborer et adapter en continu l'offre de produits et de services					
Analyser la demande					
Analyser l'offre existante					
Construire et/ou adapter l'offre de l'unité commerciale					
2. Organiser l'espace commercial	•	•			
Agencer l'espace commercial					
Garantir la disponibilité de l'offre					
Maintenir un espace commercial opérationnel et attractif					
Respecter les préconisations de l'enseigne, la réglementation, les					
règles d'hygiène et de sécurité					
3. Développer les performances de l'espace commercial					
Mettre en valeur les produits					
Optimiser l'implantation de l'offre					
Proposer et organiser des animations commerciales					
Proposer et organiser des opérations promotionnelles					
4. Concevoir et mettre en place la communication commerciale					
Concevoir et mettre en œuvre la communication sur le lieu de vente					
Concevoir et mettre en œuvre la communication commerciale externe					
Exploiter les réseaux sociaux, les applications et tout autre outil					
numérique au service de la communication commerciale					
5. Évaluer l'action commerciale					
Analyser l'impact des actions mises en œuvre					
Proposer des axes d'amélioration ou de développement					

Evaluation du professeur (Niveau de compétence) :

Annexe 1

Type de concurrent :	Enseigne :	Menaces:	Opportunités :
Direct	Pimkie	Localisation, à 5 minutes en voiture de notre UC, dans la galerie marchande de Leclerc, à côté d'un fast food attire une clientèle plus jeune, potentiellement sans permis perte des parts d'un marché.	Vend exclusive au femme = les familles avec des enfants et les hommes viennent chez nous.
Direct	Kiabi	1er concurrent : vend les mêmes produits que nous, au même prix = risque de nous faire perdre des clients.	Kiabi se situe à sapiac qui est une zone beaucoup moins fréquenté et attractive que aussonne = + de client potentielle, fidélisation de client simplifier.
Direct	Jennyfer	Théâtralisation plus travaillée que nous → attirent + de prospect = perte de chaland dans notre UC.	Vend des produits + cher que nous = les clients à petit budget auront tendance à venir chez nous.
Indirect	Leclerc	A 5 minutes en voiture de notre UC, les clients vont faire leur course et en profite pour acheter des vêtements = perte de client.	L'image d'hypermarché peut freiner les clients à acheter des vêtements làs bas = mon UC étant en partie spécialisée dans le textile, ils viendront chez nous.
Indirect	Action	Les produits sont aux même prix que nous les clients vont acheter de la déco et achète des vêtements perte de vente.	Il y a très peu de stock = les clients auront peur de ne pas trouver tout ce qu'il cherche donc il viendront chez nous.
Indirect	Auchan	A 5 minutes en voiture de notre UC, les clients	L'image d'hypermarché peut freiner les clients à

vont faire leur course et en profite pour acheter des vêtements	acheter des vêtements làs bas = mon UC étant en partie
perte de client.	spécialisée dans le textile, ils viendront chez nous.

aussonne : deux grand hypermarché (grand Auchan et grand Leclerc) = grande affluence sapiac : 1 petit supermarché (petit Leclerc) = peu d'affluence

Annexe 3

Enseigne : Pimkie		Type de po vente : Vét	
Domaines:	Critères:	Oui 1 point	Non o point
Accessibilité et	Le magasin était-il bien indiqué? :		
extérieur du magasin :	Y'a-t-il suffisamment de place de stationnement? :		
	Les horaires d'ouvertures sont-ils corrects? :		
Note: /5	Le magasin était-il facile d'accés? :		
	La façade du magasin est-elle en bon état? :		
Balisage intérieur :	Es-ce facile de trouver un rayon? :		
	Les tailles sont-elles bien indiquées? :		
	Les informations sur les produits sont-elles suffisantes? :		
Note : /5	Es-ce facile de se déplacer dans le magasin? :		
	Le prix des produits est-il bien indiqués? :		
Personnel commercial	L'accueil est-il correct? :		
:	La prise en charge du client est-elle correcte? :		
	L'amabilité est-elle correcte? :		
Note: /5	Les compétences des vendeurs sont-elles correctes? :		
	La disponibilité des vendeurs est-elle suffisante? :		
Assortiment:	Y'a-t-il suffisamment de choix? :		
	Le rapport qualité/prix est-il correct? :		
	La présentation des articles est-elle correcte? :		
Note : /5	L'intérêt des services annexes est-il présent? :		
	Il y'a pas de rupture de stock? :		
Ambiance générale :	Le magasin est-il propre? :		
	L'éclairage est-il correct? :		
Note : /5	La musique de fond est-elle agréable? :		
	Le magasin est-il bien rangé? :		
	Les animations sont-elles attractives? :		
Total : / 25			
Moyenne : /20			

Commentaire:			
		l .	
Enseigne : Jennyfer		Type de po vente : Vét	
Domaines :	Critères :	Oui 1 point	Non o point
Accessibilité et	Le magasin était-il bien indiqué? :		
extérieur du magasin :	Y'a-t-il suffisamment de place de stationnement? :		
	Les horaires d'ouvertures sont-ils corrects? :		
Note: /5	Le magasin était-il facile d'accés? :		
	La façade du magasin est-elle en bon état? :		
Balisage intérieur :	Es-ce facile de trouver un rayon? :		
	Les tailles sont-elles bien indiquées? :		
	Les informations sur les produits sont-elles suffisantes? :		
Note: /5	Es-ce facile de se déplacer dans le magasin? :		
	Le prix des produits est-il bien indiqués? :		
Personnel commercial	L'accueil est-il correct? :		
•	La prise en charge du client est-elle correcte? :		
	L'amabilité est-elle correcte? :		
Note: /5	Les compétences des vendeurs sont-elles correctes? :		
	La disponibilité des vendeurs est-elle suffisante? :		
Assortiment:	Y'a-t-il suffisamment de choix? :		
	Le rapport qualité/prix est-il correct? :		
	La présentation des articles est-elle correct? :		
Note: /5	L'intérêt des services annexes est-il présent? :		
	Il y'a pas de rupture de stock? :		
Ambiance générale :	Le magasin est-il propre? :		
	L'éclairage est-il correct? :		
Note : /5	La musique de fond est-elle agréable? :		
	Le magasin est-il bien rangé? :		
	Les animations sont-elles attractives? :		

Total : / 25			
Moyenne : /20			
Commentaire:			
Enseigne : Kiabi		Type de poi vente : Véte	
Domaines :	Critères:	Oui 1 point	Non o point
Accessibilité et	Le magasin était-il bien indiqué? :		
extérieur du magasin :	Y'a-t-il suffisamment de place de stationnement? :		
	Les horaires d'ouvertures sont-ils corrects? :		
Note: /5	Le magasin était-il facile d'accés? :		
	La façade du magasin est-elle en bon état? :		
Balisage extérieur :	Es-ce facile de trouver un rayon? :		
	Les tailles sont-elles bien indiquées? :		
	Les informations sur les produits sont-elles suffisantes? :		
Note : /5	Es-ce facile de se déplacer dans le magasin? :		
	Le prix des produits est-il bien indiqué? :		
Personnel commercial	L'accueil est-il correct? :		
:	La prise en charge du client est-elle correcte? :		
	L'amabilité est-elle correcte? :		
Note: /5	Les compétences des vendeurs sont-elles correctes? :		
, -	La disponibilité des vendeurs est-elle suffisante? :		
Assortiment :	Y'a-t-il suffisamment de choix? :		
	Le rapport qualité/prix est-il correct? :		
	La présentation des articles est-elle correcte? :		
Note: /5	L'intérêt des services annexes est-il présent? :		
, -	Il y'a pas de rupture de stock?:		
Ambiance générale :	Le magasin est-il propre? :		
	L'éclairage est-il correct? :		
Note : /5	La musique de fond est-elle agréable? :		

	Le magasin est-il bien rangé? :		
	Les animations sont-elles attractives? :		
Total : / 25			
Moyenne : /20			
Commentaire:			
Enseigne : Stokomani		Type de po vente : Vét	
Domaines:	Critères :	Oui 1 point	Non o point
Accessibilité et	Le magasin était-il bien indiqué? :		
extérieur du magasin :	Y'a-t-il suffisamment de place de stationnement? :		
	Les horaires d'ouvertures sont-ils corrects? :		
Note : /5	Le magasin était-il facile d'accés? :		
	La façade du magasin est-elle en bon état? :		
Balisage intérieur :	Es-ce facile de trouver un rayon? :		
	Les tailles sont-elles bien indiquées? :		
	Les informations sur les produits sont-elles suffisantes?:		
Note : /5	Es-ce facile de se déplacer dans le magasin? :		
	Le prix des produits est-il bien indiqué? :		
Personnel commercial	L'accueil est-il correct? :		
:	La prise en charge du client est-elle correcte? :		
	L'amabilité est-elle correcte? :		
Note : /5	Les compétences des vendeurs sont-elles correctes? :		
, 0	La disponibilité des vendeurs est-elle suffisante? :		
Assortiment:	Y'a-t-il suffisamment de choix? :		
	Le rapport qualité/prix est-il correct? :		
	La présentation des articles est-elle correcte? :		
Note : /5	L'intérêt des services annexes est-il présent? :		
, ,	Il y'a pas de rupture de stock? :		
Ambiance générale :	Le magasin est-il propre? :		

ı

	L'éclairage est-il correct? :	
Note : /5	La musique de fond est-elle agréable? :	
	Le magasin est-il bien rangé? :	
	Les animations sont-elles attractives? :	
Total : / 25		
Moyenne : /20		
Commentaire:		

Enseigne : Pimkie	26/02/2020	Type de po vente : Vét	oint de ement
Domaines :	Critères :	Oui 1 point	Non o
Accessibilité et extérieur du	Le magasin était-il bien indiquer? :		×
magasin:	Ya-t-il suffisamment de place de stationnement? :	×	
	Les horaires d'ouvertures sont-ils correcte? :	×	
	Le magasin était-il facile d'accés? :	×	
Note: 4./5	La façade du magasin est-elle en bon état? :	×	
Balisage extérieur :	Es-ce facile de trouver un rayon? :	×	
	Les tailles sont-elles bien indiquées? :		×
	Les informations sur les produits sont-elles suffisante? :	X	
Note: 3./5	Es-ce facile de se déplacer dans le magasin? :	×	
	Le prix des produits est-il bien indiquer? :		X
Personnel commercial :	L'accueil est-il correct?:	×	
	La prise en charge du client est-elle correct? :	×	
	L'amabilité est-elle correct? :	×	
Note: 3/5	Les compétences des vendeurs sont-elles correct? :		X
	La disponibilité des vendeurs est-elle suffisante? :		X
Assortiment:	Y'a-t-il suffisamment de choix? :	×	
	Le rapport qualité/prix est-il correct? :	×	
	La présentation des articles est-elle correct?:		×
Note: 3./5	L'intérêt des service annexes est-il présent? :	×	
	Il y'a pas de rupture de stock? :		X
Ambiance générale	Le magasin est-il propre? :	×	
	L'éclairage est-il correct? :	×	
	La musique de fond est-elle agréable? :		×
Note : 3. /5	Le magasin est-il bien ranger? :		×
	Les animations sont-elles attractive? :	X	
Total :46/25			
Moyenne : 12,8/20			
Commentaire:			

	r 28/03/2020	Type de po vente : Vé	oint de tement
Domaines:	Critères :	Out s point	Nou a
Accessibilité et extérieur du	Le magasin était-il bien indiquer? :	Y	
magasin:	Y'a-t-il suffisamment de place de stationnement?:		×
	Les horaires d'ouvertures sont-ils correcte? :	X	
v. 1.	Le magasin était-il facile d'accés? :	X	
Note: 4/5	La façade du magasin est-elle en bon état? :	X	
Balisage extérieur :	Es-ce facile de trouver un rayon?:		×
	Les tailles sont-elles bien indiquées? :		X
	Les informations sur les produits sont-elles suffisante? :	×	
Note: 2/5	Es-ce facile de se déplacer dans le magasin? :	×	
	Le prix des produits est-il bien indiquer? :		×
Personnel commercial: Note: 4/5	L'accueil est-il correct?:	×	
	La prise en charge du client est-elle correct? :	×	
	L'amabilité est-elle correct? :	×	
	Les compétences des vendeurs sont-elles correct? :	×	
	La disponibilité des vendeurs est-elle suffisante? :		X
Assortiment:	Y'a-t-il suffisamment de choix? :	×	
	Le rapport qualité/prix est-il correct? :	×	
	La présentation des articles est-elle correct?:	×	
Note: 4./5	L'intérêt des service annexes est-il présent? :		X
	Il y'a pas de rupture de stock? :	×	
Ambiance générale	Le magasin est-il propre?:	X	
	L'éclairage est-il correct? :	×	
	La musique de fond est-elle agréable? :	×	
Note: 4/5	Le magasin est-il bien ranger?:	×	
	Les animations sont-elles attractive? :		×
otal :48/25			
10yenne 44,4/20			
Commentaire :			

Enseigne: Kiabi	Type de point de vente : Vétement		
Domaines:	Critères :	Oui 1 point	Non o point
Accessibilité et extérieur du	Le magasin était-il bien indiquer? :		×
magasin:	Y'a-t-il suffisamment de place de stationnement? :		×
	Les horaires d'ouvertures sont-ils correcte? :	×	
Y. 2,	Le magasin était-il facile d'accés? :	×	
Note: 3/5	La façade du magasin est-elle en bon état? :	×	
Balisage extérieur :	Es-ce facile de trouver un rayon? :		X
	Les tailles sont-elles bien indiquées? :		X
	Les informations sur les produits sont-elles suffisante? :	×	
Note: 2/5	Es-ce facile de se déplacer dans le magasin? :	×	
	Le prix des produits est-il bien indiquer? :		X
Personnel	L'accueil est-il correct? :	×	
commercial: Note: 4/5	La prise en charge du client est-elle correct? :	×	
	L'amabilité est-elle correct? :	X	
	Les compétences des vendeurs sont-elles correct? :	X	
	La disponibilité des vendeurs est-elle suffisante? :		X
Assortiment:	Y'a-t-il suffisamment de choix? :	×	
	Le rapport qualité/prix est-il correct? :		×
	La présentation des articles est-elle correct? :	×	
Note: 3/5	L'intérêt des service annexes est-il présent? :	×	
	Il y'a pas de rupture de stock? :		X
Ambiance générale	Le magasin est-il propre? :	X	
	L'éclairage est-il correct? :	X	
,	La musique de fond est-elle agréable? :	X	
Note: 4/5	Le magasin est-il bien ranger?:	×	
	Les animations sont-elles attractive? :		X
otal :16/25			
Noyenne: 42, 8/20			
Commentaire :			

Enseigne: Stokomani 17/02/1020		Type de point de vente : Vétement	
Domaines :	Critères :	Oui 1 point	Non o point
Accessibilité et extérieur du	Le magasin était-il bien indiquer? :	1 X	•
magasin:	Y'a-t-il suffisamment de place de stationnement? :		×
	Les horaires d'ouvertures sont-ils correcte? :	×	
Note : 4. /5	Le magasin était-il facile d'accés? :	V	
Note . u . /5	La façade du magasin est-elle en bon état? :	X	
Balisage extérieur :	Es-ce facile de trouver un rayon?:	×	
	Les tailles sont-elles bien indiquées? :		×
	Les informations sur les produits sont-elles suffisante? :	×	
Note: 3. /5	Es-ce facile de se déplacer dans le magasin? :		×
	Le prix des produits est-il bien indiquer? :	X	
Personnel	L'accueil est-il correct?:	X	
commercial:	La prise en charge du client est-elle correct? :	X	
	L'amabilité est-elle correct? :	×	
Note: 4/5	Les compétences des vendeurs sont-elles correct? :	×	
	La disponibilité des vendeurs est-elle suffisante? :		×
Assortiment:	Y'a-t-il suffisamment de choix? :	×	
	Le rapport qualité/prix est-il correct? :	×	
	La présentation des articles est-elle correct?:		X
Note: 3 /5	L'intérêt des service annexes est-il présent? :		X
	Il y'a pas de rupture de stock? :	X	
Ambiance générale	Le magasin est-il propre? :	X	
	L'éclairage est-il correct? :	X	
	La musique de fond est-elle agréable? :	×	
Note : 3: /5	Le magasin est-il bien ranger?:		X
	Les animations sont-elles attractive? :		X
Total: 17/25			
Moyenne: 13,4/20			
Commentaire :			

BTS Management Commercial Opérationnel Session 202...

Grille d'évaluation au fil de l'eau E42 CCF

ETUDIANT (E)

Date: 9/08/2020

Nom: FAVEREAU

ANIMATION ET DYNAMISATION DE L'OFFRE COMMERCIALE

Prénom(s): Ambre

En fonction du format de l'unité commerciale et de l'autonomie dont il dispose, le titulaire du diplôme contribue à l'élaboration d'une offre adaptée à la clientèle. Il veille à la fonctionnalité et à l'attractivité de l'espace commercial. Par ses actions de promotion, d'animation et de communication commerciales, il entretient et développe le flux de clientèle pour accroitre les ventes. Son activité s'inscrit dans le respect de la politique commerciale de l'enseigne et il analyse

les résultats dans cette optique. Les différentes tâches nécessitent le recours aux outils numériques.

ENTREPRISE STOC MO TRATE ?: FORME: (écrit, oral, simulation, stage UC....):

Situation vécue

✓ X Situation observée

ée 🗆

0

(1)

3

(B) (B) (B)

0

(3)

Dépasse les objectifs

Fait adhérer

0

0

0

6)

Intitulé de l'activité :

Zone de Chefordise + Evoluction concernence

OBSERVATIONS, POINTS FAIBLES ET PISTES D'AMELIORATION

Excellente maitrice des outres et des mothodes Excellente encluse des resultate D Romes propositions perhantes et chiffrées.

Fait en double exemplaire (formateur et étudiant)

NOM et Signature du formateur :

1

		COMPETENCE « ON EXIGE ».	
COMPETENCES.DOMAINE	COMPETENCES : Activités		
oduits et de	Analyser la demande	- Identifier et analyser au niveau global les composantes de la demande à prendre en compte afin d'élaborer et d'adapter l'offre de produits et de services - Appréhender les influences de l'environnement (culturel, social, sociétal, écologique) sur la demande - Apprécier la demande et son évolution - Caractériser la clientèle actuelle et potentielle de l'unité commerciale - Compléter les analyses de la demande globale et locale en recourant de façon	Excellente mactrize des outent et des méthodes. Les anotyses sont pertenentes et la stogracie est fonce de propositions.
re de pr		de pénétration, budget moyens, IDC, IRV, taux de transformation, panier moyen, taux d'encartage)	20
adapter en continu l'offre de produits et de <u>services</u>	Analyser l'offre existante	- Identifier et analyser au niveau global les composantes de l'offre à prendre en compte afin d'élaborer et d'adapter l'offre de produits et de services - Appréhender les influences de l'environnement (technologique, juridique, politique) sur l'offre - Identifier les concurrents physiques de l'unité commerciale sur sa zone de chalandise et sa concurrence virtuelle et mesurer leur position concurrentielle - Analyser l'offre multicanale de l'unité commerciale et de ses concurrents au niveau de toutes ses composantes : positionnement, assortiment, services, fidélisation, prix (notamment les conditions générales de vente), qualité du service rendu, communication Identifier ses points forts et ses points faibles par rapport aux concurrents - Mettre en œuvre une démarche de benchmarking interne ou externe	Excellente maitrise des occiles et des méthodes Bonne analyse Proposition partinonte et chiffrés
Élaborer et adapter en	Construire et/ou adapter l'offre de l'unité commerciale	En tenant compte de l'analyse de la demande, de l'offre, de la politique commerciale, des caractéristiques et de la forme de commerce, des différents canaux de vente de l'unité commerciale et des conditions de négociation avec les fournisseurs : - Agir sur l'étendue de l'assortiment physique et/ou virtuel et son niveau de gamme - Sélectionner l'offre de produits et services - Agir sur la répartition de l'assortiment entre l'offre physique et digitale	1 2 3 4
Organiser l'espace commercial	commercial	- Agencer l'espace commercial physique ou virtuel dans une optique « client » - Agencer la surface de vente afin de fluidifier le parcours client, d'améliorer le confort d'achat, de faciliter et de susciter les achats Assurer l'information et le repérage du client dans l'unité commerciale - Intégrer les équipements digitaux sur la surface de vente - Agencer les réserves et la surface de vente en prenant en compte les contraintes logistiques et techniques afin de - Faciliter le travail et de contribuer au confort du personnel - Faciliter les manutentions et le réassort - Limiter les dysfonctionnements, les incidents et les coûts	1 2 3 4