BTS MUC – Epreuve ACRC –

Les savoirs associés à cette épreuve

S4 - MERCATIQUE
	SAVOIRS
	LIMITES DE CONNAISSANCES

	S41- Les bases de la mercatique

	

	411- La démarche mercatique
	

	· la démarche globale de prise en compte du marché

· la démarche de création de produits et services centrée sur le besoin

· la démarche d’analyse et d’action

· le système d’information mercatique

· l’évolution de la mercatique

	Définir la notion de marché et montrer son importance dans la démarche mercatique

Définir les notions de besoins générique et dérivé et mettre en valeur la prise en compte des besoins dans la démarche mercatique.

Montrer que la mercatique est un processus de décision et d’action.

Distinguer et caractériser mercatique stratégique et mercatique opérationnelle.

Définir la notion de système d’information mercatique et indiquer sa place dans le système d’information de l’entreprise.

Souligner l’importance de l’information dans la démarche mercatique.

Préciser les finalités, les enjeux et les composantes du système d’information mercatique.

Présenter les principales conceptions de la mercatique : mercatique distribution, mercatique produit, mercatique management, mercatique relationnelle, etc.

Décrire l’intégration de la mercatique dans l’organisation en termes de structure et de culture.

Mettre en valeur la généralisation de la démarche à l’ensemble des organisations.

Présenter les évolutions spécifiques aux secteurs des services et de la distribution.

	412- Le marché des produits et services
	

	· l’approche mercatique des produits et des services

· la marque

· l’emballage, le conditionnement et la stylique

· la qualité des produits et des services

· le marché : approche générale

· la demande globale

· les facteurs explicatifs du comportement des consommateurs

· la segmentation de la demande globale

· le recueil des informations sur la demande

· l’offre

· l’environnement

	Définir le concept mercatique de produit ou service.

Indiquer les caractéristiques des produits et des services.

Souligner les caractéristiques des services.

Présenter les classifications de produits et de services.

Décrire le cycle de vie d’un produit.

Définir la notion de marque et indiquer ses fonctions.

Différencier les types de marques.

Indiquer les enjeux et les moyens de protection de la marque.

Définir l’image d’une marque et ses composantes.

Définir et caractériser conditionnement, emballage et stylique.

Montrer les spécificités de la stylique dans le secteur des services.

Définir la notion de qualité mercatique.

Préciser les enjeux et les moyens de certification de la qualité.

Montrer les spécificités d’évaluation et de mesure de la qualité des services.

Indiquer les composantes du marché (offre, demande, environnement).

Présenter les différents types de marché.

Analyser les caractéristiques quantitatives et qualitatives d’un marché.

Préciser les niveaux et les indicateurs de la demande globale.

Montrer l’importance de la prévision de la demande.

Utiliser des méthodes de prévision

Présenter les différents types de besoins.

Définir les notions de frein, motivation, attente, attitude et risque.

Différencier les types de freins, de motivations et de risques.

Indiquer les composantes d’une attitude.

Montrer l’impact des facteurs personnels, des influences sociales et de la nature du produit sur le comportement des consommateurs.

Définir la notion de segmentation de la demande.

Souligner le principe et l’intérêt de la segmentation de la demande.

Préciser les critères de segmentation.

Caractériser les méthodes de segmentation.

Indiquer les sources d’information sur le marché.

Préciser les étapes d’une étude de la demande.

Caractériser les techniques d’études : enquêtes par questionnaire, panels, entretiens, réunions, observation.

Indiquer les caractéristiques de l’offre : composition, intensité, structure concurrentielle

Caractériser la situation des entreprises sur le marché : position concurrentielle, chiffre d’affaires, parts de marché, profitabilité, image de marque

Indiquer les méthodes de connaissance de l’offre sur un marché.

Préciser les composantes de l’environnement.

Montrer l’impact de l’environnement en termes de contraintes et d’opportunités

	S42- La relation commerciale

	

	421- La relation commerciale et son contexte

· la relation commerciale et les unités commerciales

· l’unité commerciale physique

· la vente à distance et les unités commerciales « virtuelles »

	Définir les notions de relation commerciale et de contact commercial.

Présenter la diversité des relations commerciales.
Préciser les enjeux de la relation commerciale.
Identifier les composantes de la relation commerciale.

Caractériser les types de contacts commerciaux.

Définir la notion d’unité commerciale.

Caractériser les unités commerciales « physiques » et leurs méthodes de vente.

Préciser les contraintes juridiques.

Définir la vente à distance.

Indiquer les principales caractéristiques de la vente à distance.

Préciser les supports et les médias utilisés.

Indiquer les contraintes légales.

Caractériser les unités commerciales « virtuelles ».

Montrer les évolutions et souligner la complémentarité « physique – virtuel ».

	422- La relation commerciale et le marché
	

	· la clientèle de l’unité commerciale

· le comportement des clients de l’unité commerciale

· la concurrence

· les partenaires institutionnels

	Définir la notion de zone de chalandise et préciser ses méthodes d’évaluation.

Indiquer la structure et les caractéristiques géographiques et économiques de la clientèle.

Déterminer l’attractivité d’une implantation commerciale.

Préciser les méthodes et les outils d’analyse : cartographie, géomercatique, études.

Distinguer et caractériser des groupes de clients ayant des comportements homogènes.

Préciser les étapes du processus de choix des unités commerciales et des produits ou services : du stimulus aux sentiments post-achat.

Souligner la variété des critères de choix.
Définir les notions de satisfaction et de fidélité.

Indiquer les moyens d’évaluation de la satisfaction et de la fidélité.

Montrer la variété des processus d’achat.

Caractériser les méthodes, les outils et les sources d’informations qui permettent de connaître le comportement des clients.

Identifier les caractéristiques de la concurrence locale.

Caractériser les méthodes, les outils et les sources d’informations qui permettent de connaître les concurrents.

Identifier les acteurs de l’environnement.

Préciser les enjeux des relations avec les partenaires institutionnels pour l’unité commerciale.

Montrer les enjeux pour l’environnement local.

Indiquer les contraintes légales ou réglementaires

	423- La relation commerciale et la mercatique opérationnelle de l’unité commerciale
	

	· la vente, la négociation et la relation de service

· la gestion de l’offre

· le prix et les conditions commerciales

· la mise en valeur de l’offre de produits et de services

· la communication locale

· la mercatique après-vente
	Montrer l’importance et le contenu de la préparation des contacts commerciaux.

Caractériser les étapes du déroulement d’un contact commercial.

Montrer la variété des étapes selon les types de contacts.

Montrer l’importance des attitudes et comportements des personnels de contact.

Rappeler les principes de communication interpersonnelle : écoute, questionnement, reformulation, argumentation.

Montrer les spécificités de l’offre en fonction des types d’unités commerciales.

Caractériser les spécificités d’une offre de services : nature, composantes, portefeuille de prestations.

Définir la notion d’assortiment et préciser ses caractéristiques.

Présenter les outils d’analyse et de gestion de l’assortiment.

Montrer l’intérêt des services associés.

Montrer l’adaptation d’une offre au marché local.

Montrer que l’offre concourt à la fidélisation de la clientèle.

Montrer l’importance du prix dans la relation commerciale.

Définir la nature des conditions commerciales et souligner leurs rôles lors des transactions.

Caractériser les étapes de fixation des prix dans une unité commerciale.

Préciser les contraintes légales.

Présenter le principe de la modulation et de la différenciation des prix. Différencier les formes de modulation et de différenciation : objectifs, techniques.

Justifier la pertinence des décisions de fixation de prix et évaluer leur efficacité.

Souligner les enjeux de la mise en valeur des produits et services.

Différencier la nature de la mise en valeur de l’offre selon les types d’unités commerciales.

Caractériser le marchandisage des linéaires dans les unités commerciales physiques : critères d’allocation des linéaires, formes de présentation et de rangement des produits.

Indiquer les spécificités de la mise en valeur d’une offre de services.

Indiquer les spécificités de la présentation de l’offre des unités commerciales virtuelles.

Justifier la pertinence de la mise en valeur des produits et montrer son efficacité.

Présenter les enjeux et les dimensions de la communication locale.

Identifier les formes de communication.

Caractériser les médias et supports utilisés.

Préciser les critères de choix.

Justifier la pertinence des choix de communication locale et montrer leur efficacité.

Préciser les enjeux et les domaines de la mercatique après-vente.

Caractériser les moyens mis en œuvre et montrer leur efficacité.

	424- Le contexte organisationnel de la relation commerciale

· l’organisation managériale et les ressources humaines

· l’agencement de l’unité commerciale
· les achats et les approvisionnements

· la maintenance

	Présenter les structures organisationnelles des unités commerciales : aspects généraux, typologies

Préciser l’importance et le rôle des ressources humaines dans la relation commerciale

Décrire les principaux emplois offerts par les unités commerciales

Préciser les enjeux

Décrire les principes d’aménagement de l’espace,

Souligner les particularités des unités commerciales proposant des services

Décrire les particularités et les contraintes de l’ensemble des locaux non dédiés à la vente

Présenter les principes de base du marchandisage d’un magasin

Distinguer les particularités des points de vente virtuels

Distinguer les achats des approvisionnements, de la logistique et de la gestion des stocks

Préciser les enjeux des approvisionnements. Décrire les étapes du processus.

Indiquer les étapes et les critères de sélection d’un fournisseur.
Présenter les principes de la gestion des stocks

Souligner l’impact des technologies sur les achats et les approvisionnements

Définir les notions de risque, d’incident et de maintenance dans le cadre d’une unité commerciale

Préciser les enjeux de la maintenance et de la gestion des risques et incidents

Caractériser les risques, les incidents et leurs procédures de traitement

Décrire les modalités de couverture des risques : gestion interne ou sous-traitance

Souligner les obligations et contraintes liées à la sécurité et à l’ergonomie des équipements

	425- L’évaluation des performances

· les performances commerciales
· les performances financières
	Présenter les dimensions de l’évaluation

Repérer les principaux indicateurs et commenter leurs évolutions

Déterminer les caractéristiques structurelles de la clientèle

Repérer le rôle de l’image et du positionnement et l’importance de la qualité de services

Déterminer les moyens et outils d’évaluation des performances

Repérer les principaux indicateurs et commenter leurs évolutions

Repérer les facteurs de performances financières

Souligner l’importance de la comparaison dans le temps et dans l’espace

S5 - MANAGEMENT DES UNITÉS COMMERCIALES
	SAVOIRS
	LIMITES DE CONNAISSANCES

	531- Le contexte réglementaire

· sources : lois, conventions collectives, règlement intérieur,…

· organisation de la vie au travail : durée du travail, hygiène et sécurité, conditions de travail

· emploi : recrutement, licenciement et formation
· conflits individuels et collectifs
· représentation du personnel

	Montrer que le management de l’équipe commerciale s’opère dans le contexte réglementaire du travail dans l’Unité commerciale dans le respect de la déontologie professionnelle.

	532- L’équipe commerciale

· définition et place de l’équipe dans la structure

· organisation de l’équipe (zone, produit, client)
	Montrer que l’équipe évolue au fil du temps.

Souligner l’arbitrage nécessaire entre la structure de l’équipe et sa flexibilité.

Présenter la typologie des emplois commerciaux et la typologie des contrats de travail.

	S54 – L’organisation de l’équipe
	L’équipe s’entend au sens large de l’ensemble du personnel de l’unité commerciale

S6 - GESTION DES UNITÉS COMMERCIALES
	SAVOIRS
	LIMITES DE CONNAISSANCES

	S 61 - Gestion courante de l’unité commerciale
	Le responsable de l’unité commerciale ou d’une partie de cette unité doit connaître et maîtriser la nature et les montants des flux physiques et financiers induits par son activité quotidienne.

	611 - Le cycle d’exploitation

· notion de cycle d’exploitation

· composantes du cycle d’exploitation

	Définir et décomposer le cycle d’exploitation jusqu’au besoin en fonds de roulement,.sans se limiter aux encaissements et décaissements

	612 - Les opérations de règlement

· facturation

· modes de règlement

· délais de paiement

	Étudier l’ensemble des éléments constitutifs d’une facture et les avoirs

	613 - Les relations avec les banques

· remise à l’encaissement, retrait

· les concours bancaires à court terme

	Présenter les encaissements par terminaux de points de vente (TPV), porte monnaie électronique et tout outils de monnaie virtuelle.

	614 - Les stocks

· gestion physique des entrées et des sorties

· valorisation des stocks

· volumes à commander

· inventaires

· coût de stockage

· démarque inconnue

· rotation

	Prendre en compte les dimensions opérationnelle et logistique de la gestion des stocks.

Expliquer et calculer les notions de stock d’alerte, de sécurité et de point de commande en univers certain ou probabiliste.

Expliquer sur le coût induit par la détention et la possession des stocks.

	615 - La trésorerie

· composantes de la trésorerie

· variables d’ajustement de Besoin en Fonds de Roulement

	Étudier la trésorerie en prenant comme point de départ les encaissements

Expliciter l’impact du BFR sur la trésorerie en insistant sur les possibilités d’ajustement. (délais de paiement et d’encaissement)

	616 - L’analyse de l’exploitation

· nature des charges d’une unité commerciale

· compte de résultat : construction et utilisation

· Soldes intermédiaires de gestion

	Mettre en valeur l’importance de la Marge Commerciale, de l’Excédent Brut d’Exploitation et de la Profitabilité.

	S63.- Gestion de l’offre de l’unité commerciale
	La mise en place d’une offre compétitive s’appuie sur la maîtrise des coûts et sur une politique de prix garantissant la pérennité de l’unité commerciale.

	631 - Les coûts dans l’unité commerciale

· notions de charges et de coûts

· typologies des coûts

· structure de coûts
	Distinguer charges fixes et variables

Calculer les coûts complets

Calculer les coûts d’un produit vendu, d’une prestation de service, d’une unité commerciale, d’une opération commerciale

	632 - La fixation des prix

· taux de marge, taux de marque

· méthodes de fixation des prix (offre, demande, concurrence, coefficients multiplicateurs)

· devis, tarifs
	Prendre en compte les différents facteurs qui influencent la fixation du prix

Utiliser les principaux outils de fixation du prix (coûts, élasticités, prix d’acceptabilité)

Décrire les techniques de modulation des prix

Utiliser des outils de modélisation et de simulation pour l’aide à la décision

	S65 - Evaluation des performances de l’unité commerciale
	L’accompagnement de la performance de l’unité commerciale exige de connaître les liens entre les décisions de gestion et demande la mise en place d’indicateurs précis.

	651 - Tableaux de bord

· chiffre d’affaires et marges

· Seuil de rentabilité et point mort

	Décrire les principaux indicateurs présents dans un tableau de bord, globalement et déclinés par secteur, produit, collaborateur, au mètre carré, par unité de temps…

Analyser les indicateurs.

	652 - Gestion des risques

· typologie des risques

· modalités de couverture des risques

· estimation du risque et du coût de sa couverture.

· analyse coût-avantage

	Caractériser les risques.

Calculer les risques encourus et les coûts induits.

Justifier la couverture des risques

Présenter les principes des provisions (risques et charges, dépréciation).

Présenter des solutions de couverture de risques : assurances, maintenance, provision pour risques…

S7 - COMMUNICATION
	SAVOIRS
	LIMITES DE CONNAISSANCES

	S71 - Introduction à la communication

· enjeux

· formes de la communication

	Discerner les propriétés de la situation de communication et du type de relation afin d’adopter un mode et un registre de communication adaptés.

Repérer la diversité des formes et des supports de la communication commerciale et managériale

	S72 - La communication dans la relation interpersonnelle
	

	721 - les acteurs de la communication

· la connaissance de soi : bilan personnel et comportemental, présentation de soi, développement de son potentiel

· la prise en compte de l’autre : diagnostic sociologique et psychologique

	Présenter les notions d’image personnelle et professionnelle, de marqueurs sociaux.

Appréhender le développement du potentiel à l’aide des techniques d’improvisation, de créativité et les différents registres de langage.

Introduire les notions de système culturel et ses sous-systèmes, d’arbitraire culturel de codes sociaux, normes, valeurs, opinions et croyances.

Limiter le diagnostic psychologique à l’étude des attitudes et des comportements.

	722 - les relations entre les acteurs

	Introduire les notions de statut et de rôle.

Introduire les notions d’autorité et de pouvoir en distinguant influence et domination.

Analyser les différentes situations relationnelles : face à un client, à la hiérarchie et à l’équipe.

	723 - l’impact de l’environnement social
	Définir les notions de groupes sociaux, présenter leur formation et les facteurs de cohésion.

Analyser les incidences de l’environnement social sur la communication

	724 - l’efficacité relationnelle
· communication persuasive : facteurs socioculturels et psychologiques

· techniques d’influence positive

· gestion du stress

	Présenter :

· la notion d’écoute active avec l’étude du verbal, du non verbal et des techniques de reformulation.

· les notions d’altérité et d’empathie.

Insister sur l’importance de l’observation.

Limiter l’étude des facteurs socioculturels aux processus d’influence sociale et de modification des attitudes.

Intégrer les notions d’échec et de domination dans les facteurs psychologiques.

	725 – la communication professionnelle : règles et outils

	Justifier le choix des outils (écrits professionnels : notes, rapports, rapports d’activité…, supports à l’oral : transparents…, informatiques et électroniques …).
Identifier et analyser les règles propres à l’unité commerciale (charte graphique, lettres-type, vocabulaire…).

	S73 - La communication dans la relation managériale
	Les principes de la communication interpersonnelle sont appliqués dans un contexte managérial.

	731 - les spécificités de la communication managériale

· situations managériales
· techniques et outils utilisés
	Distinguer les situations managériales en fonction de la culture d’entreprise.

Présenter les entretiens de recrutement, d’évaluation, de bilan, de progrès, de suivi d’action dans leurs dimensions méthodologiques et psychologiques.

Expliciter les techniques de reporting (remontée d’informations)

Décrire les principes de la conduite de réunion.

Distinguer l’accompagnement terrain et le travail en équipe.

Insister sur la conduite de changement dans une optique d’évolution de l’organisation et de sa culture.

Inscrire l’action du manageur dans une optique de relation négociée en particulier dans la gestion des conflits.

Analyser l’évolution des comportements managériaux.

	732 – la communication et le management de projet

	Intégrer dans la définition du projet les résistances et les leviers du changement.

Clarifier le rôle de chacun et les marges de manœuvres

Favoriser l’adhésion au projet à l’interne et à l’externe.

	S74 - La communication dans la relation commerciale

	

	741 – le diagnostic de la situation de relation commerciale

· acteurs

· enjeux et objectifs

	Présenter les situations de relation commerciale quel que soit le support, le lieu, le produit ou le service à commercialiser : en face à face ou par média interposé (téléphone, internet…).

	742 - les spécificités de la communication dans la relation commerciale

· situations de relation commerciale

· techniques et outils utilisés

	Présenter les différentes situations de relation commerciale (achat, vente, accueil, fidélisation, réclamation, …).

Insister sur la gestion des situations critiques.
Présenter :

· les techniques de questionnement, d’argumentation, de traitement des objections.

· Les techniques d’observation, d’écoute active, …

Justifier l’adéquation entre la situation et les comportements, les moyens et les techniques mis en place.

Expliciter les principes d’élaboration des outils d’aide à l’animation de la relation commerciale (plan de découverte, argumentaire, signalétique, catalogues, …).

S8 - INFORMATIQUE COMMERCIALE
	SAVOIRS
	LIMITES DES CONNAISSANCES

	S82 - L’organisation de l’information :

	L’utilisation quotidienne de l’information nécessite de comprendre les principes d’organisation qui la régissent.

	821 - L’organisation des informations :

· systèmes d’information

· analyse de l’organisation d’une base de données

· architecture

· stockage
	Analyser, dans le cadre d’une architecture existante (jusqu’à la présentation du client/serveur), la structuration des données à travers des représentations schématiques (données et traitement).

Analyser le cahier des charges et la démarche stratégique de l’unité commerciale.

	822 - L’organisation physique et matérielle :

· analyse des technologies permettant de constituer un réseau

· description des éléments constituant un réseau

· définition d’un Intranet, d’un Extranet et de l’Internet

· accès et procédures d’accès
	Déterminer, en tenant compte d’un espace organisé (espace dédié, unité commerciale, salle de réunion) et dans le cadre d’une situation commerciale donnée, les ressources informatiques nécessaires.

· type de matériel (fonctionnalités)

· famille de logiciel

· les moyens d’accès sécurisés aux ressources (accès à un serveur interne ou externe).

	823 - Le poste de travail du commercial :

· poste de travail fixe ou mobile.

· organisation de son information commerciale (profil, bureau, applicatifs)

	Définir et justifier les capacités du matériel en veillant à :

· l’accès au poste de travail et aux données personnelles,

· l’organisation des données en traitement et en stockage (organisation de ses espaces disques).

	S84 – Informatique appliquée à la gestion de la relation avec la clientèle :
	La gestion de la relation avec la clientèle conduit à mobiliser des informations de nature très variée. L’informatisation de cette activité se traduit par l’utilisation de nombreuses ressources logicielles à travers des bases de données.

	841 - Qualification des données clientèle

· utilisation des procédures de consultation des bases de données

· analyse et formalisation d’un besoin d’information

· procédures de mise à jour et d’enrichissement

fonctions d’un logiciel de Gestion de la Relation Client.
	Justifier le recours à un système de requêtage.

Utiliser l’instruction SELECT de SQL.

Justifier le recours aux fonctionnalités d’un logiciel de Gestion de la Relation Client.

	842 - La segmentation de la clientèle

· définition des critères

· détermination et identification des cibles
	A partir d’une base de données existante, dans le cadre des objectifs de l’unité commerciale, les requêtes ou les applicatifs utilisés permettent de répondre aux besoins d’informations et d’actions.

	843 - Les actions personnalisées

· analyse et formalisation d’un scénario de campagne

· simulations d’offres : temps, coût, résultat, marge
	Identifier les différentes étapes

Justifier le recours à un outil informatique adapté.

	844 - Les études et enquêtes

· distinction entre variable quantitative et variable qualitative

· modalités d’administration (face à face, téléphone, en ligne…)

· modalités de recueil des informations

· fonctions des logiciels de traitement des enquêtes
	Prendre en compte la dimension quantitative et/ou qualitative des données.

Recourir à un logiciel de traitement d’enquêtes (ou module de traitement d’enquête d’un logiciel de Gestion de la Relation Client.

	S85 - Informatique appliquée à la gestion de l’offre :

	La gestion d’une offre adaptée à la clientèle nécessite d’utiliser les logiciels spécifiques de l’entreprise et de s’adapter à ceux des partenaires.

	853 - la mise en place de l’offre dans l’unité commerciale

· recherche de l’optimisation des surfaces

· fonctions des logiciels de marchandisage

· fonctions des logiciels de géomarketing
	Présenter les principaux logiciels d’optimisation de l’offre.

	S87 - Présentation et diffusion de l’information commerciale
	La présentation et la diffusion de l’information commerciale doivent respecter les contraintes techniques et les principes de communication

	871 - La définition de l’identité graphique de l’unité commerciale

· conséquences de la charte graphique

· déclinaison de l’identité visuelle et graphique
	Décrire et analyser l’identité graphique de l’unité commerciale.

	872 - L’ élaboration des supports de communication

	Justifier le recours aux logiciels adaptés (texteur, PAO, PréAO, logiciels de traitement d’images, d’assistance à la création de sites, messagerie).

	873 - Les modalités de la diffusion de l’information commerciale
· comptes-rendus d’activité
· fonctions des outils de communication, informatiques et audiovisuels
	Expliquer les modalités de la remontée d’informations.

Décrire les principales fonctionnalités des logiciels et justifier le choix de l’outil.

Source : www.cultureco.com
