21.01.2013

Guide
du tuteur
Bac Pro PNS

[image: image3.emf]

Classe de Terminale Bac Pro PNS

Prospection - Négociation - Suivi clientèle
[image: image1.jpg]

[image: image4.jpg]

Noms des enseignants de la section

Mesdames, Messieurs les tuteurs d’entreprises,

Dans un premier temps, l’équipe pédagogique vous remercie de votre investissement dans la formation professionnelle des élèves du lycée……………… .

Vous allez accueillir des stagiaires de terminale Bac pro PNS (Prospection, Négociation, Suivi de clientèle) au sein de votre entreprise pour deux périodes de un mois chacune. Ces formations en entreprise sont évaluées dans le cadre de l’obtention du baccalauréat. C’est pour cette raison qu’un suivi régulier sera accompli par un enseignant, afin de suivre avec vous l’évolution du stagiaire.

Si vous avez des interrogations, nous sommes à votre disposition pour y répondre dans les plus brefs délais, aux coordonnées mentionnées sur ce document.

Vous trouverez dans ce dossier :

· Votre rôle en tant que tuteur,

· Les tâches à réaliser par le stagiaire,

· Les critères d’évaluation correspondants,

· Les réalisations à fournir par le stagiaire pour l’examen.

Le stagiaire est également doté d’un dossier de formation, que vous pouvez consulter, avec les directives à suivre et les différents travaux à rendre lors de son retour à l’établissement.

Il a bien entendu des documents à collecter au sein de votre entreprise, afin de constituer ses dossiers et pouvoir simuler le travail d’un de vos commerciaux de la manière la plus réaliste possible :

· Pour le projet de prospection, il devra présenter une soutenance à l’oral à l’aide d’un diaporama.

· Pour le dossier « Produit - Entreprise – Marché », il devra réaliser une simulation d’entretien de vente face à un professionnel et un professeur de vente. A ce sujet, nous vous solliciterons pour faire partie éventuellement du jury d’examen en tant que professionnel.

Nous espérons que vous serez pleinement satisfait du travail de nos élèves, et nous vous remercions à nouveau de les accompagner dans leur formation.

Notre souhait est d’établir un partenariat entre votre société et notre établissement, afin d’anticiper et d’organiser dans les meilleures conditions l’accueil en formation d’entreprise et les besoins de chacun.

Cordialement,

L’équipe pédagogique
Coordonnées à mentionner (Noms, téléphones)
I. VOTRE ROLE EN TANT QUE TUTEUR

Quel est votre rôle dans l’évaluation du jeune ?

L’évaluation se prépare en 3 temps :

· En début de période de formation en milieu professionnel
· Pendant le déroulement de la période de formation en milieu professionnel
· A l’occasion de la visite-bilan du professeur.
	En début
de la PFMP
	Le tuteur…
	Le professeur…
	L’élève…

	
	négocie les objectifs du stage avec le professeur
découvre :
(les missions à confier
à l’élève
(les compétences et attitudes professionnelles à évaluer
(les réalisations à fournir par l’élève pour l’examen

	négocie les objectifs du stage avec le tuteur
explique :
(les missions à confier à l’élève
(les compétences et attitudes professionnelles à évaluer
(les réalisations à fournir par l’élève pour l’examen
	est informé des activités évaluées pendant la PFMP
possède un dossier de PFMP avec les explications pour réaliser les travaux demandés pour l’examen

	Pendant le déroulement de la PFMP
	confie à l’élève les activités prévues en début de PFMP
observe le travail de l’élève

	effectue un suivi régulier du travail demandé à l’élève avec l’aide du tuteur
	effectue les tâches qui lui sont confiées
réalise son dossier de PFMP
récolte des documents en entreprise

	Lors de la visite-bilan du professeur
	s’entretient avec le professeur et l’élève
complète la grille d’évaluation en collaboration avec le professeur

	recueille les observations du tuteur et de l’élève
complète la grille d’évaluation en collaboration avec le tuteur

	explique et analyse les tâches accomplies dans le cadre de la situation d’évaluation.

Quelles sont les situations d’évaluation ?
· Prospection

· Négociation

· Suivi et fidélisation

	Situations
	Quelles activités confier au stagiaire ?
	Comment se fait l’évaluation ?

	Prospection

/60 points
	· Collecter des informations permettant de connaître l’entreprise, ses produits, les marchés

· Participer à la sélection de la cible de prospection et à l’élaboration d’un plan de prospection

· Constituer ou mettre à jour un fichier prospects

· Utiliser les outils d’aide à la prospection (fiche prospect, plan d’appel, publipostage…)

· Participer à une opération de publipostage

· Faire de la prospection téléphonique

· Prendre des rendez-vous

· Faire de la prospection physique

· Participer à des manifestations commerciales (animations, foires, stands, portes ouvertes…)

· Traiter les contacts

	· Le candidat expose son projet de prospection au jury pendant 15 mn à l’aide d’un diaporama

· Il s’entretient avec le jury pendant 15 mn et doit justifier de ses choix de façon pertinente

· Son dossier de prospection est également évalué

	Négociation

/80 points
	· Collecter des informations permettant de connaître la clientèle, les transactions passées

· Participer à la détermination des objectifs de visite

· Sélectionner des outils et supports pour la visite

· Accueillir le client

· Découvrir les besoins du client

· Présenter l’offre commerciale

· Conclure la négociation

· Prendre congé
	· Le candidat stagiaire simule une vente avec le jury, pendant 15 mn

· Il s’entretient avec le jury pendant 15 mn, et doit faire une analyse pertinente et convaincante de sa prestation

	Suivi et fidélisation

Pratique

/20 points
	· Analyser les résultats des visites

· Réaliser des comptes rendus, mettre à jour des fichiers

· Transmettre les bons de commande, mandats,…

· Participer au contrôle des livraisons, à la mise en service, à l’exécution du paiement (notaire…)

· Relancer les clients et faire des ventes de réapprovisionnement

· Participer à des actions de suivi de satisfaction de la clientèle (enquête téléphonique, visite de suivi)

· Exploiter des opérations de fidélisation (enquête de satisfaction, supports de fidélisation, événements commerciaux…)

· Produire une synthèse écrite sur une opération de prospection et la présenter oralement

· Faire un compte rendu des activités et résultats lors de réunions d’équipe ou avec le chef des ventes

	· Le candidat est évalué par le professeur et le tuteur pendant la visite bilan sur les 3 situations d’évaluation :

· Prospection

· Négociation

· Suivi et fidélisation

II. LES TACHES A REALISER PAR L’ELEVE
	PROSPECTION

	1. ORGANISER UNE OPÉRATION DE PROSPECTION

	Recherche d’information sur l’entreprise, ses produits, les marchés

	Participation à la sélection de la cible

	Élaboration d’un plan de prospection, plan de tournées

	Constitution et/ou mise à jour d’un fichier prospects

	Utilisation d’outils d’aide à la prospection (fiche prospect, plan d’appel, publipostage…)

	2. RÉALISER UNE OPÉRATION DE PROSPECTION

	Participation à une opération de publipostage

	Émission d’appels téléphoniques

	Prise de rendez-vous

	Réalisation de prospection systématique de terrain

	Participation à des manifestations commerciales

	Traitement des contacts

	NEGOCIATION

	3. PRÉPARER LES VISITES

	Recherche et sélection des informations relatives au client, à l’entreprise et aux transactions passées

	Détermination des objectifs de la visite

	Sélection des outils et des supports

	4. RÉALISER DES VENTES

	Entrée en contact

	Découverte de la situation du client

	Présentation de l’offre commerciale

	Conclusion de la négociation

	Prise de congé

	SUIVI ET FIDELISATION

	5. EXÉCUTER DES TÂCHES CONSÉCUTIVES AUX VISITES

	Analyse des résultats de la visite

	Réalisation de comptes rendus de visites, mise à jour de fichiers et documents

	Transmission des informations et remontées du terrain

	6. SUIVRE L’EXÉCUTION DES COMMANDES, DES LIVRAISONS

	Transmission des bons de commande

	Participation au contrôle des livraisons, à la mise en service ou à l’exécution du paiement

	7. ASSURER LA FIDÉLISATION DU CLIENT

	Relance des clients

	Vente de réapprovisionnement

	Participation à des actions de suivi de la satisfaction de la clientèle
(enquête téléphonique, visite de suivi)

	Exploitation d’opérations de fidélisation de la clientèle (enquête de satisfaction, supports de fidélisation, événements commerciaux

	8. RENDRE COMPTE DE LA PROSPECTION ET/OU DU SUIVI D’ACTIVITÉ

	Production d’une synthèse écrite relative à une opération de prospection

	Présentation orale de cette synthèse

	Compte rendu d’activités et de résultats lors d’entretiens avec le chef des ventes
ou de réunions de l’équipe de vente

III. LES CRITERES D’EVALUATION

	A. COMPÉTENCES PROFESSIONNELLES
	- -

TI
	-

I
	+

S
	+ +

TS
	/ 12 points

	Prospection
	
	
	
	
	

	 1. Organiser une opération de prospection
	
	
	
	
	

	 2. Réaliser une opération de prospection
	
	
	
	
	

	Négociation
	
	
	
	
	

	 3. Préparer les visites
	
	
	
	
	

	 4. Réaliser des ventes
	
	
	
	
	

	Suivi et fidélisation
	
	
	
	
	

	 5. Exécuter les tâches consécutives aux visites
	
	
	
	
	

	 6. Suivre l’exécution : des commandes, des livraisons,
 de la mise en service, du paiement
	
	
	
	
	

	 7. Assurer la fidélisation du client
	
	
	
	
	

	 8. Rendre compte de la prospection et/ou du suivi d’activité
	
	
	
	
	

	B. ATTITUDES PROFESSIONNELLES
	- -

TI
	-

I
	+

S
	+ +

TS
	/ 8 points

	Communication
	
	
	
	
	

	 9. Communiquer, maîtriser son expression (orale, écrite)
	
	
	
	
	

	10. Adapter son comportement et sa tenue au secteur
 professionnel (clientèle, produit…)
	
	
	
	
	

	Adaptation
	
	
	
	
	

	11. S’intégrer dans une équipe de travail
	
	
	
	
	

	12. S’adapter aux méthodes et consignes de travail
	
	
	
	
	

	Implication
	
	
	
	
	

	13. Collaborer aux objectifs de l’équipe de vente
	
	
	
	
	

	14. S’impliquer dans son travail, faire preuve de motivation
	
	
	
	
	

	Organisation - Prise d’initiatives
	
	
	
	
	

	15. Gérer son temps, sa charge de travail,
 faire preuve d’autonomie
	
	
	
	
	

	16. Faire preuve d’esprit d’initiative dans le respect
 de sa marge de manœuvre et des règles de confidentialité
	
	
	
	
	

IV. LES REALISATIONS A FOURNIR POUR L’EXAMEN

A- LE DOSSIER DE PROSPECTION

Page de garde

Titre du projet, Nom, Classe, Numéro de matricule et une personnalisation

Sommaire paginé

Introduction

· L’idée du projet

· L’élève : périodes de formation, missions, circonstances

· Problématique : le constat (ex. : secteur inexploité, …)

· Introduction de l’idée du projet
1 - Présentation de l’entreprise

· Identification

· Nom, raison sociale, adresse

· Forme juridique,

· Salariés

· CA (selon entreprise)
· Activités

· Secteur

· Gamme de produits

· Marché (clientèle, concurrent, positionnement)

· Méthodes de vente

· Outils et moyens de communication

· Historique si rapport avec problématique

· Force de vente

· Effectif

· Statuts

· Organisation (Organigramme selon entreprise)

2 – Situation professionnelle à l’origine du projet

· Constat, problématique, justification de l’action

· Objectifs quantitatifs et/ou qualitatifs

· Définition de la cible de prospection (segment concerné)
3 - Stratégie de prospection

· Recherche de l’information

· Techniques et outils utilisés pour la prospection

· Planification et durée des actions (échéancier, planning des actions de prospection)
· Évaluation des moyens et des coûts (en termes humains, matériels et financiers,
 budgétiser l’opération
4 -Bilan du projet – Conclusion

· Analyse des résultats si projet réalisé

· Difficultés rencontrées et solutions apportées

· Règles à tirer de l’expérience – Apport personnel

Documents à collecter par le stagiaire, afin de réaliser ce dossier de prospection :

1. Extrait du fichier Prospects

2. Extrait du fichier Clients

3. Publipostage, emailing, enveloppe d’envoi

4. Coupon réponse complété

5. ISA, prospectus (prospection physique)

6. Carte géographique du secteur prospecté
 (prospection physique)

7. Plan d’appel (CROC)

8. Copie d’une semaine d’agenda type

9. Les chiffres du retour : nombre de mailing envoyés, nombre de relances téléphoniques, nombre de retours, nombre de rendez-vous, nombre de ventes,
nombre d’affaires en cours, …

10. Le coût de votre prospection : prix de l’abonnement téléphonique pour un mois,
prix des ISA, prix pour la création d’un publipostage, prix de l’envoi,
coût moyen d’une heure de travail d’un commercial, remboursement des frais kilométriques du commercial en cas d’utilisation de sa voiture personnelle…
11. Le CA réalisé sur la prospection…

[image: image2.emf]
B- LE DOSSIER « PRODUIT - ENTREPRISE - MARCHE »

1 – Fiche signalétique de l’entreprise
Identification de l’entreprise

· Nom de l’entreprise

· Adresse, téléphone, télécopie, adresse électronique

· Secteur d’activité

· Forme juridique

· Chiffre d’affaires

· Effectif global + organigramme (en annexe, si structure et taille suffisante)

Produits vendus

· Étendue de la gamme des produits vendus

· Répartition du CA/famille ou ligne de produits en %
· Lignes de produits ou modèles

· A présenter dans un tableau

· Représentation graphique possible en annexe

Concurrence

· Principaux concurrents

· Localisation géographique

· Distinguer les concurrents directs et indirects

· A présenter dans un tableau

· Insérer les logos ou photos des concurrents

Secteur géographique

· Étendue, délimitation du secteur d’activité

· Carte en annexe sans faire apparaître le découpage des secteurs

Techniques de vente pratiquées par l’entreprise (P.N.S.)

· Préciser les différentes techniques de vente utilisées dans l’entreprise
· Maîtriser ces techniques pour l’oral afin de les expliquer
Clientèle

· Catégories de clients

· Répartition du CA/Catégorie en %
· A présenter dans un tableau

· Représentation graphique possible en annexe

2 – Fiches de Négociation–Vente n°1, 2 et 3

Désignation du produit vendu (avec photo)
Le contexte de la situation

· Lieu

· Circonstances

· Désignation produit proposé, vendu

· Choisir des contextes différents pour les 3 fiches

Le type de clients concernés

· Profil Particulier – Professionnel

· Fonction : acheteur, utilisateur, prescripteur…

· Prospect, client

· Âge, sexe, CSP…

· Sélectionner des profils différents pour les 3 fiches

Description de la gamme ou de la ligne de produits et/ou services proposée(s) par le vendeur
· Produit(s) proposé(s)

· Si produit modifiable ou sur mesure

 Descriptif concis de la gamme et des lignes de produits correspondantes

· Si produit non modifiable, extrait de gamme

	Produit
	Produit
	Produit

	Photo
	Photo
	Photo

	Descriptif du produit
	Descriptif du produit
	Descriptif du produit

Ce tableau a pour but de bien préparer l’élève sur une sélection de produits précis dans le cas des biens immobiliers, des véhicules de locations, des véhicules d’occasions…, qui ne peut subir de modification de la part du vendeur. Elle peut se présenter sous forme de tableau ou sous forme de tirets avec dans ce cas une fiche annexe descriptive des produits
· Image de marque, notoriété des produits proposés par l’entreprise

· Place sur le marché (haut de gamme, moyenne gamme…)

· Mentionner pour chaque gamme une fourchette tarifaire

· Sélectionner des familles de produits différentes pour les 3 fiches, puis présenter 3 produits différents dans une même famille et une même fiche pour que la négociation soit possible avec le client.

Description de la négociation

· Recherche des besoins (problématique, mobiles….) : utiliser la technique de l’entonnoir, poser au moins 3 questions différentes (fermée, à choix multiples, ouverte…), les présenter dans un tableau.

· Arguments développés ou adaptés : rédiger 3 arguments en respectant la méthode CAP (Caractéristique, Avantage, Preuve) et les présenter dans un tableau

· Traitement des objections (nature des objections, techniques employées) : traiter 3 objections en précisant la technique utilisée et les présenter dans un tableau.

· Conclusion de la négociation (solutions retenues…) : préciser le résultat obtenu et les techniques utilisées (annonce du prix) et les présenter dans un tableau.

Services proposés à la clientèle

· Services associés, complémentaires et payants (livraison, SAV, garantie, maintenance, installation, mode de paiement...)

Support(s) utilisé(s)

· Catalogue, documentation technique, échantillons, PAO, publicité…
· Possibilité de les annexer

Documents à collecter par le stagiaire pour préparer son épreuve orale de négociation devant le jury :
	· Cartes de visite des commerciaux

· Un badge

· Une feuille à entête

· Une pochette avec le logo

· Une fiche contact informatisée

· Une fiche de découverte du client
 informatisée

· Une fiche de suivi du client

· Un plan d’appel téléphonique

· Un devis

· Un bon de commande
· Des mandats, bons de visites

· Argumentaire

· Les tarifs

· Les conditions de règlement

	· De la documentation sur l’entreprise

· Présentation

· Historique

· Publicité en cours

· Le catalogue des produits

· Le descriptif technique des produits
 choisis pour les fiches de négociation

· Un échantillon (pour l’oral)

· Des photos des produits (à prendre de
 suite au cas où ils sont vendus)

· Des photos de l’enseigne

· Des photos de l’équipe
 (pour insérer dans l’organigramme)

· Tout autre document que vous jugerez
 utile

Mesdames, Messieurs les tuteurs d’entreprises,

Nous espérons que ce dossier vous a apporté des informations utiles pour accompagner le stagiaire pendant sa formation au sein de votre entreprise.

Nous restons bien sûr à votre entière disposition si vous souhaitez des renseignements complémentaires.

Cordialement,

Nom du professeur chargé du suivi de la classe
Nom et coordonnées de votre établissement

La situation de vente peut être réalisée en simulation

Les périodes de formation en milieu professionnel doivent permettre à l’élève de produire deux dossiers pour son examen :

Le dossier de prospection

Le dossier « Produit – Entreprise – Marché »

DIAPORAMA POWERPOINT

à réaliser !

ATTENTION !

Les 3 fiches doivent être différentes :

Gamme de produits ou services différente

Contexte de la situation différent

Type de clientèle différent

�

�

7/11

