CAS AUCHAN CORRIGE DOSSIER 1 : Le management de l’équipe (annexes 1 à 7)
1.1. Rédigez la fiche de poste d’un employé libre service non alimentaire.
	Fiche de poste : EMPLOYE LIBRE SERVICE – H/F

	Raison d’être (mission)
	Approvisionnement du __________ en respectant les implantations et la qualité des produits.

	activités
	Rangement des stocks et de la réserve.

Conseil et information des ___________

Satisfaction du ______________.

Rendre attractif l’espace de _____________.

	rémunération
	Prime individuelle, ________ annuelle, intéressement et participation aux _________.

	position
	Appartient à la base opérationnelle.

Assure ses missions sous la direction d’un _____________ de rayon.

Poste à ___________ complet (35h).

Horaires variables sur 5 jours.

	Résultats attendus
	Maintenir et développer les _____________ et les marges de son rayon. Améliorer la satisfaction du ______________.

Chaque fiche de poste est établie avec le collaborateur et constitue un contrat managérial entre l’unité et le collaborateur. La fiche de ______________ clarifie le rôle de chacun, elle doit être comprise et acceptée par les collaborateurs.
1.2. Justifiez pourquoi M. BERNARD a d’abord mis une annonce de création de poste sur le panneau destiné au personnel du magasin.

M. BERNARD souhaite d’abord exploiter les ressources ____________ à l’entreprise. Il s’agit principalement des ____________ libre service déjà en poste et qui souhaitent découvrir un autre rayon.

Il bénéficierait d’une personne : déjà opérationnelle, bien intégrée dans l’unité, adaptée à la culture ______________ Auchan Englos

M. BERNARD peut également diffuser la proposition de poste au niveau du groupe Auchan.
1.3. Présentez les différents modes de recrutement externes envisageables par M. BERNARD face à l’absence de réponse en interne. M. BERNARD peut exploiter :

· les relations de ses collaborateurs en vue d’une _________________ éventuelle

· les bureaux de placement : ANPE…

· les annuaires des ___________ élèves

· les petites ______________
· le fichier des stagiaires

· _____________ : mise en ligne de l’offre d’emploi…

· le fichier du personnel __________________ : leur dossier et l’évaluation faite durant les périodes d’intérim
1.4. Déterminez les besoins en formation de M. POTET à l’issue de l’entretien d’évaluation d’activité.

	Points forts
	Points à améliorer

	· Respect des plannings et bonne __________ du temps

· Respect des objectifs

· Bonne perception de l’approche _______
	· _____________ d’autonomie

· Perception du risque insuffisante

BESOIN EN FORMATION

· Module de sensibilisation à la sécurité

· La place du client dans mon métier (partie 3)

· Module « savoir s’appuyer sur ses ressources personnelles » (partie 3)
1.5. Préparez une réunion d’équipe durant laquelle vous devrez présenter le nouvel axe de formation défini par l’enseigne par le biais du « e-learning ».

Opportunité du « e-learning »

	Avantages
	Inconvénients

	- Souplesse d’utilisation : le moment de formation peut être choisi par le _______________
- souplesse géographique et humaine : facilite la formation de nombreuses personnes réparties __________________ sans nécessiter de nombreux formateurs.

- continuité : permet une formation en ___________.

- individualisation : formation _____________ au besoin du salarié.

- coût : _______ élevé notamment que le présentiel.
	- nécessité de mettre en place un ____________ (test en fin de formation ou contrôle des connexions aux différentes sessions).

- réticence du salarié.

- nécessité de _____________ informatiques pour que le salarié puisse accéder facilement à la formation.

- coût de mise en _______ du process de « e-learning ».

- nécessité d’un tuteur en ligne ou par téléphone pour répondre aux éventuelles ____________ du « formé ».

En ce qui concerne la formation de M.Potet, l’utilisation du « e-learning » peut être envisagée pour le module sensibilisation à la sécurité et le module « avoir un rayon vendeur ».

Cependant en ce qui concerne le module « savoir s’appuyer sur ses ressources personnelles », il est indispensable que cette formation se fasse en p______________ avec l’ajout de jeux de _____________.

DOSSIER 2 : L’action promotionnelle (annexes 8 à 12)
2.1. Listez les risques inhérents au rayon jardin. Le risque est constitué par :

- la probabilité d’apparition d’un événement non souhaité,

- la gravité accordée aux conséquences de cet événement..

L’objectif est de respecter la _________________ en vigueur en terme de sécurité d’où l’appel à un spécialiste.
Les Facteurs de risques pour les clients, le personnel, les tiers dans l’unité commerciale :

- les risques dus aux objets en mouvement (chute de produits, d’objets lourds, de mobilier non fixé) : pots de fleurs, plantes...

- les chutes de plain-pied dans les locaux : l’état des _________ (glissant, escaliers, marches)…

- les objets coupants,

- ________________ : circuits électriques mal isolés...

- le non-respect des c________________ de sécurité et des règles d’accès (zone publique, zone __________ au personnel, zone réservée aux techniciens),

- le mauvais éclairage des locaux et des espaces (de vente, d’accès, de travail), ,

- le stockage en hauteur,

- le défaut __________________ (panneaux indicateurs, balisage insuffisant),

- l’état et la propreté des locaux, la manipulation des ______________ dangereux (risque chimique…),

- la mauvaise maintenance, l’état du matériel de l’unité commerciale, les agressions etc…
Les Facteurs spécifiques de risques pour le personnel :
 - la ________________ ambiante (froid ou chaleur),

- l’ergonomie du _______________ de travail, la ventilation,

- les _____________ pénibles (à repérer et à limiter),

- l’accès à des travaux en _____________ (échelle),

- l’utilisation des _____________ de levage et de manutention (rolls, chariot, palette, plateau à roulettes, caisses palettes, bac),

- l’utilisation non conforme des __________ dangereux (outil de coupe…),

- la mauvaise formation du __________________ à l’utilisation des matériels etc..

Précisez les mesures à prendre pour organiser la prévention des risques de cette opération.

- Aménager les ___________ au magasin pour faciliter l’accès des clients (enfants, personnes âgées ou handicapées..),

- Soigner la maintenance du chapiteau,
- Adapter le mobilier ou le matériel,

- Réorganiser le travail ou la circulation des personnes : Changer le plan de __________ pour faciliter l’accès aux _______ de secours,

- Organiser les procédures d’urgences : Mettre en place une procédure _______________ des locaux et faire des simulations,

- Adapter les ______________ d’assurance : déclarer les nouveaux matériels…

Informer le personnel et les tiers :
-Le personnel :
	- Formation à _____________ des chariots de manutention,
	- Formation à _____________ et la sécurité des locaux,

	- Formation à la maintenance des m_________ et des locaux,
	- Simulation de crise (évacuation, accident, etc.).

Les clients : - L’information des autres personnes passe par une signalétique claire et bien située.

Ex : Signaler les dangers de façon claire pour tous (icônes), délimiter clairement les zones d’accès interdit ou d ____________,

- Le public : signaler les issues de __________, signaler les produits __________, sécuriser les zones de manipulation des produits...

2.2. Identifiez les différentes charges à budgéter pour réaliser cette action promotionnelle.

- Location du chapiteau

- Location éventuelle de ______________ divers (sonorisation, éclairage…)

- assurance, électricité, sécurité (jour et nuit), location du mobilier commercial, chauffage

- achat de marchandises (besoin en fonds de __________________ d’exploitation)

- Frais de ______________ intérimaire, Animateur commercial…, Frais de communication locale (prospectus…)

2.3. Déterminez le nombre de vendeurs nécessaire pour réaliser l’action.

En fonction du nombre de ________ potentiels par demi-journée et sachant que 5 vendeurs doivent effectuer 30H de vente par semaine : soit 6 demi-journées de vente par semaine.
Pour le besoin en vendeurs : Un vendeur traite 10 clients x 5 h par demi-journée (soit ______ clients par demi-journée)
lundi
en matinée : 56 / 50 = 1 et en soirée : 92 / 50 = 1,8
	JOURS
	PERIODE
	CLENTS
	BESOIN EN VENDEURS
	Personnel permanent = 5
	Besoin en personnel temporaire
	Nombre d’heures nécessaires

	
	
	
	
	Utilisé
	Disponible
	
	

	LUNDI
	MATINEE
	56
	56/50 = 1,12 soit 2
	2
	3
	0
	0

	
	SOIREE
	92
	92/50 = 1,8 soit 2
	2
	3
	0
	0

	MARDI
	MATINEE
	112
	3
	3
	2
	0
	0

	
	SOIREE
	184
	4
	4
	1
	0
	0

	MERCREDI
	MATINEE
	224
	 5
	5
	0
	0
	0

	
	SOIREE
	368
	 8
	5
	0
	3
	15

	JEUDI
	MATINEE
	168
	
	
	
	
	

	
	SOIREE
	276
	
	
	
	
	

	VENDREDI
	MATINEE
	300
	
	
	
	
	

	
	SOIREE
	450
	
	
	
	
	

	SAMEDI
	MATINEE
	525
	
	
	
	
	

	
	SOIREE
	575
	
	
	
	
	

Evaluez les besoins en personnel temporaire à embaucher pour l’action promotionnelle. Il faut 5 personnes employées à titre temporaire pour respecter les besoins et répondre aux contraintes pour un total de ______ heures.

2.4. Réalisez le planning d’organisation du temps de travail des vendeurs affectés au chapiteau pendant la première semaine de l’action promotionnelle.
	couverture des besoins en respectant les 30 heures par vendeur

	
	
	H.
	M.
	V.
	D.
	C.
	T1
	T2
	T3
	T4
	T5
	Clients traités
	Clients à traiter
	écart

	lundi
	matin
	
	0
	2
	0
	0
	0
	0
	0
	0
	2
	40
	56
	-16

	
	soir
	
	
	3
	0
	0
	0
	0
	0
	0
	5
	80
	92
	-12

	Mardi
	matin
	
	
	0
	0
	5
	0
	0
	0
	5
	
	100
	112
	-12

	
	soir
	
	
	0
	5
	3
	0
	0
	0
	5
	3
	160
	184
	-24

	mercredi
	matin
	
	
	0
	5
	5
	0
	0
	5
	
	5
	200
	224
	-24

	
	soir
	
	3
	5
	5
	4
	0
	5
	5
	5
	3
	350
	368
	-18

	jeudi
	matin
	5
	2
	0
	
	0
	5
	
	
	
	3
	150
	168
	-18

	
	soir
	5
	5
	
	0
	0
	5
	5
	
	
	
	200
	276
	-76

	vendredi
	matin
	5
	5
	5
	0
	0
	5
	5
	5
	
	
	300
	300
	0

	
	soir
	5
	5
	5
	5
	5
	5
	5
	5
	5
	
	450
	450
	0

	samedi
	matin
	5
	5
	5
	5
	3
	5
	5
	5
	5
	4
	470
	525
	-55

	
	soir
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	500
	575
	-75

	Heures hebdo
	
	30
	30
	30
	30
	30
	30
	30
	30
	30
	30
	
	
	

2.5. Calculez le chiffre d’affaires à réaliser pour équilibrer l’opération.
	CF : Location du chapiteau
	5 100,00
	
	
	

	Frais de personnel
	2 600,00
	
	CA
	150 000,00

	Autres charges
	1 500,00
	
	
	

	
	
	
	M/CV
	15 000,00
	Taux de la M/CV :
	____%

	Charges fixes : Total
	9 200,00
	
	
	

	
	
	
	Résultat
	5 800,00

	CA pour les 15 jours : CA HT
	92 000,00
	
	CA au m² (150)
	733,55

	CA TTC
	110 032,00
	
	CA au m² par jour (12)
	61,13

DOSSIER 3 : La gestion d’une l’unité commerciale (annexes 13 à 15)
3.1. Proposez des outils d’animation de votre équipe qui permettent à la fois d’affirmer votre autonomie, votre spécificité tout en respectant les contraintes de votre appartenance au groupe AUCHAN.

Formation :

- plan de ___________ spécifique pour la mise en route de l’unité, pour la gestion du secteur jardin, horticulture et décoration.

- accompagnement ______________ des ELS

Communication : r__________ hebdomadaire de l’équipe

Stimulation et management : - style de management p___________ : management situationnel…, délégation

Une stimulation collective propre à l’unité commerciale permet d’insuffler un esprit __________ spécifique à l’unité commerciale. On peut envisager des challenges entre les co__________________

3.2. Fixez le prix de vente unitaire TTC pour les produits de la commande XWNGS 78. Justifiez vos réponses.
	Taux de marge entre : minimum (1)
	108,00%
	
	maximum (2)
	150,00%
	
	

	Taux de TVA : Marchandises
	5,5%
	
	
	
	
	

	
	PU
	PVHT1
	PVHT2
	PVTTC1
	PVTTC2
	Prix retenu

	Aralia du Japon
	6,50
	13,5200
	16,2500
	14,2636
	17,1438
	17

	Ficus benjamina
	6,00
	12,4800
	15,0000
	13,1664
	15,8250
	14

	Phoenix reobellini
	9,50
	19,7600
	23,7500
	20,8468
	25,0563
	24

	Philodendron cobra
	7,50
	15,6000
	18,7500
	16,4580
	19,7813
	17

Justifiez vos réponses : Le prix retenu répond aux contraintes.

3.3. Calculez la marge globale réalisée sur la vente des articles de la commande XWNGS 78 (90 % des articles seront vendus).

	
	QTE
	QTE restante
	
	CA
	

	Aralia du Japon
	30
	27,00
	
	459,00
	

	Ficus benjamina
	60
	54,00
	
	756,00
	

	Phoenix reobellini
	50
	45,00
	
	1 080,00
	

	Philodendron cobra
	80
	72,00
	
	1 224,00
	

	
	
	
	
	3 519,00
	TOTAL

	Taux de perte :
	10%
	
	
	
	

	
	
	
	
	992,50
	Marge

	Montant de la commande HT :
	1 630,00
	
	
	
	sur les produits

	Montant TTC :
	2 526,50
	
	
	
	vendus

3
Page 3 sur 3

