Chap4 : Gestion Commerciale
I-Etude de marché :
1-Environnement : est un facteur non négligeable qui entre dans l’appréaction d’un marché commerciale en faisant l’object d’une étude objective et ouverte et que l’entreprise ne doit pas étre passive face à l’environnement du marché dont ces 3 aspects :
	
	Les aspects de l’environnement

	Instructions
	Décomposant Juridique et Politique

	Technologiques
	Ce qui est Innovation

	Sociales
	National ou Internationale

	Démographique
	Déterminant le niveau de vie (les habitudes et pouvoir d’achat)

2- La Concurrence : L’entreprise doit identifie les stratégies du concurrents en essayant de découvert les objectifs, évaluant leurs points de forces et de faiblesses, anticipation leurs réaction pour faire la comparaison avec ces performances (C.A, Part de marché, Image de marque, Résultat…)et détermination de sa position commerciale.
D’après cela, On constate l’analyse faisant par l’entreprise à ses concurrents est important car ce dernier permette d’identifier sa place ou sa position par rapports aux concurrents.
	 Part de marché =
	Marché de l’entreprise du Produit
	X 100

	
	Marché Total du produit
	

3- Distribution :
	P
R
D
U
C
T
E
U
R

	 Canal Direct ultra-court
	C
O
N
S
O
M
M
A
T
E
U
R

	
	 Canal court
	

	
	
	
 Détaillant
	
	

	
	
	
	
	

	
	
	
	

	
		 Canal Long
	
	

	
	
	
	
	
	
	
	

	
	
	Grossiste
	
	
	Détaillant
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	Canal Long
	
	
	

	
	
	Grossiste
	
	
	Semi
-
Grossiste
	
	
	
	
Détaillant
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

	
	
	

	
	
	
	

	
	II- Provocation des ventes :
 *La provocation des ventes est l’ensemble des actions destinés à détecter les besoins et les adapter en conséquence et de façon continue la production et consommation.

· Mercatique (Marketing) : est l’ensemble du capacités de création, conservation et fidélisation de ses Clients
	

	
	Mercatique (Marketing)

	
	Prix
	Tarif/ Remise/ Rabais/ Ristourne/Condition de paiement/ Condition de crédit

	
	Produit
	Qualité/Caractéristique et option/ style/ Marque/ Taille/ Garantie/ Conditionnement/ Service après vente

	
	Distribution
	Canaux de distribution/ Zone de chalandise/ Points de ventes/ Stocks et entrepôts

	
	Promotion (Communication)
	Publicité/ Force de vente/ Promotions de vente/ Relations Publiques/ Publicité Gratuit/ Marketing direct

III- L’exécution et Suivi des ventes :
· Le suivi de ventes est réalisé entre les autres par ensemble du personnel Commerciale constituant la force de vente d’une entreprise qui assure la stimulation des ventes
· La stimulation des ventes passe par plusieurs étapes (négociation, démonstration, prenants les Commandes…)
· L’entreprise a le choix entre plusieurs techniques de ventes (vente électrique, Libre de services…)
·
	Force de vente est l’ensemble du personnel Commerciales chargé de la vente et la stimulation de la demande

Principales tâches de la force de vente

Prospection : Recherche de nouveaux clients

Vente

Communication + Information:
*Entreprise vers clients
*Clients vers l'entreprise

Services aux clients:
*Aprés -vente
*Conseils

