Exemple de description du SIC
Le SIC représente l'ensemble du dispositif (moyens, procédures, personnes) de collecte, d'analyse et de diffusion de l'information commerciale au sein d'une entreprise. Il a pour but de produire un flux ordonné d'informations pertinentes issues de sources internes et externes de manière à servir la prise de décision et les actions marketing.

Dans l'exemple qui suit, je développe une méthode simple pour présenter et analyser le SIC. J'ai volontairement choisi une petite entreprise (fictive) avec une structure traditionnelle (1 directeur général, 1 responsable commercial, 6 vendeurs et 2 secrétaires administratives et commerciales). Cette entreprise est informatisée mais ne dispose pas d'outil de GRC ou de méthode moderne de collecte et de diffusion de l'information, à l'exception d'un site internet vitrine.

N'oubliez pas, pour être en conformité avec le référentiel d'examen, de ne pas dépasser les deux pages pour la présentation du SIC. Vous pouvez bien entendu, si vous disposez d'assez de place, insérer un schéma descriptif de l'organisation de l'information dans votre entreprise et au besoin, supprimer certains tableaux. Vous pouvez également joindre des éléments en annexe du dossier.

Chaque mission (fiche mission) dans laquelle vous avez eu recours à l'informatique ou au SIC doit donner lieu à la réalisation d'une fiche informatique.

N'oubliez pas que le dossier en lui-même n'est pas noté. Seule votre prestation orale est prise en compte le jour de l'examen. Il faut donc bien la préparer et en quelques minutes (5 tout au plus) être capable de présenter les caractéristiques principales du SIC. Vous ne pouvez donc pas lire ce document qui ne se prête pas à une communication orale.
Ps : Cette méthode est inspirée par un document proposé sur le site de Roland Le Stum.

Système d'Information Commerciale

1. Analyse des flux d'information

	L'information entrante

	Les sources d'information
	La nature des informations
	Le traitement des informations

	Clientèle

- Appels par téléphone et Fax

- Visites sur le site internet et envoi de mail
	Prise de commande, suivi des commandes, demande de visite d'un commercial.
Demande d'information sur les produits
	Réception de l'appel par la secrétaire commerciale, prise de commande ou orientation vers le un commercial.

Réponse par la secrétaire commerciale (mail ou téléphone)

	Force de vente

- Reporting

- Elaboration des fiches clients
	Tout type d'information sur les ventes, les actions de la concurrence …

Identifiants clients, historique des ventes et des contacts.
	Réunion chaque matin entre les 6 commerciaux et le responsable commercial.

Les informations sont stockées sur un fichier manuel (fiches bristol).

	Marché et environnement

- Presse spécialisée

- Visite de salon
	Information sur les nouveaux produits et sur l'évolution du marché.

Visite du salon expo bois chaque année à Paris
	Lecture par le directeur général et le responsable commercial.

Compte rendu par le responsable commercial aux commerciaux.

	· Le principal mode de contact entre l'entreprise et ses clients est la force de vente.

· Le directeur connaît bien son marché et ses produits. A l'exception de la lecture de la presse spécialisée, il n'éprouve pas le besoin de réaliser des études de marché et de clientèle.

2. Le traitement de l'information

	Système informatique et techniques utilisées.

	Service
	Matériel
	Logiciels

	Le secrétariat commercial
	2 PC récents connectés à internet + 2 imprimantes couleur + 1 laser.
	Traitement de texte, tableur, Ciel gestion commerciale

	Le directeur
	1 PC récent connecté à internet + 1 imprimante couleur
	Traitement de texte, tableur, Ciel gestion commerciale

	Responsable commercial
	1 PC portable connecté à internet + 1 imprimante couleur
	Traitement de texte, tableur.

	· L'ensemble des postes est relié en réseau câblé via un concentrateur. L'imprimante laser est partagée ainsi que la connexion internet en ADSL.

· Faible sécurisation des données : les antivirus sont rarement mis à jour, aucune sauvegarde de sécurité. En cas de problème, le directeur fait appel au revendeur. Seul le site internet est géré par une société spécialisée qui l'héberge et le met à jour.

Formation et compétence du personnel

La secrétaire commerciale est bien formée à l'utilisation des outils bureautiques et à Ciel gestion Commerciale. Le directeur utilise essentiellement Excel pour le suivi des indicateurs commerciaux.

Le responsable commercial utilise également un tableur. Il souhaite doter son service d'un logiciel de GRC et équiper ses vendeurs d'un portable pour faciliter la prise de commande et assurer un meilleur suivi de la clientèle. Il souhaite également favoriser la prise de commande par téléphone de manière à permettre aux commerciaux de davantage prospecter.
Les commerciaux ont des compétences faibles en informatique. Ils ne voient pas l'intérêt de changer leur organisation de travail.

	L'analyse organisationnelle

	Les acteurs
	Rôle au sein du SIC
	Accès aux informations

	Le directeur général
	Il est responsable des orientations stratégiques de l'entreprise.
	Il a accès à toutes les informations.

	Le responsable commercial
	Il est chargé de l'organisation du reporting et de la réalisation du tableau de bord
	Il a accès à toutes les informations.

	Le secrétariat commercial
	Tâches de contact avec la clientèle (appels téléphoniques, mail, courrier) et participe à la diffusion entre les acteurs
	Accès aux informations administratives.

	La diffusion de l'information dans l'entreprise

	Support
	Cible et Objet
	Modalités

	Reporting
	Force de vente: organiser le travail des vendeurs
	Réunion chaque matin

	Séminaire de formation
	Force de vente et encadrement commercial : présentation des nouveaux produits par les fournisseurs.
	1 à 2 fois par an, le plus souvent dans un grand hôtel.

	Tableau de bord commercial
	Indicateurs de performance commerciale visibles par tout le personnel
	Complété mensuellement par le responsable commercial.

	Il s'agit d'une petite entreprise. Le personnel est identique depuis de nombreuses années. Il n'est donc pas nécessaire d'organiser et de structurer la diffusion de l'information au sein de l'entreprise. L'échange est le plus souvent informel.

	Bilan

	Atouts
	Axes d’amélioration

	Une petite structure homogène et compétente

Une clientèle fidèle
	- Embauche d'une assistante commerciale pour la prise de commande par téléphone et la gestion informatisée du fichier client

- Utilisation d'un outil de GRC pour mieux suivre la clientèle

- Informatisation des commerciaux pour un meilleur suivi des commandes et des clients

- sécurisation des données (disque dur externe, nouvel antivirus …)

Conclusion
Pour développer sa clientèle et ses marchés, cette entreprise devrait moderniser son système d'information commerciale. Il faut rapidement mettre en place un outil de Gestion de la Relation Client afin d'assurer un meilleur suivi de la clientèle et permettre des actions automatisées de relance ou de prospection commerciale.
Dans ce cadre, l'embauche et la formation d'une assistante commerciale sont à mon avis nécessaires. Elle sera également chargée du suivi des petits clients afin d'alléger le travail des commerciaux et permettre davantage de prospection.
L'informatisation de la force de vente n'est pas une priorité. Les réticences au sein de l'équipe commerciale sont trop importantes. Il faudra au préalable démontrer l'intérêt d'une bonne utilisation de la GRC sur la productivité commerciale, puis sensibiliser les vendeurs et les former à l'usage de l'informatique.

Jean-philippe Boullery - http://www.cultureco.com

