[image: image1.jpg]acadamie
Crefe

 MINISTERE DE
L'EDUCATION NATIONALE

MINISTERE DE |
INSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE

E]

Liberté » Egalité « Fraternité

REPUBLIQUE FRANGAISE

CAHIER DES CHARGES

BEP MRCU
EP1 – EP2
Martine CORBEAU – Christiane DUPONT – Laurence ULMANN – Patrick LE BIHAN
IEN Economie Gestion Académie de Créteil.

EP1 : ÉPREUVE PROFESSIONNELLE LIÉE AU CONTACT
AVEC LE CLIENT ET/OU L’USAGER
Rappel de la définition de l’épreuve

Objectif
Apprécier la maîtrise des techniques mises en œuvre et l’aptitude du candidat à utiliser des documents et outils professionnels dans l’activité de contact avec le client et/ou l’usager.

Contenu
Elle évalue les compétences, les comportements professionnels et les savoirs associés, inscrits dans le référentiel de certification, relevant de l’activité A2 : «Suivi, prospection des clients ou contact avec les usagers».
Déroulement
Elle se déroule en centre de formation, donc dans les établissements scolaires et en CCF.
Deux parties
Première partie : Contact téléphonique - Coefficient 2
Le candidat prépare et réalise un contact téléphonique simulé ou réel avec un client ou un usager à l'aide d’une documentation. Il est donc en situation d’émission d’appel

La durée totale de l’épreuve est de 20 mn :

· Préparation du contact : 15 mn,

· Réalisation du contact : 5 mn.
· Quand ?

· Dès que l’élève est prêt(e)

· Au plus tard, au cours du 1er semestre de la classe de 1ère professionnelle.

· Comment ?

· Les professeurs de la classe préparent plusieurs situations issus du cœur de métier (suivi de commande, relance téléphonique, offre promotionnelle, prise de rendez-vous, etc.)
· Le candidat tire au sort le sujet.
· Le candidat est en situation d’émission d’appel.
· Le professeur de spécialité est en situation de récepteur.
· Le candidat dispose d’une fiche d’appel téléphonique qui est complétée à partir de la documentation fournie.
Deuxième partie : Contact par écrit – coefficient 2

Le candidat prépare et réalise un ou plusieurs contacts écrits simulés ou réels avec un client ou un usager à l'aide d'une documentation.

La durée totale de cette partie d’épreuve est de 40 mn maximum.
· Quand ?

· Dès que l’élève est prêt(e)

· Au plus tard, au cours du 1er semestre de la classe de 1ère professionnelle,

· Comment ?

· Les professeurs de la classe préparent les situations à traiter issues du cœur de métier et la documentation de l’entreprise (fiches produits, bon de commande, bon de livraison…).

· Le candidat est en situation de comunication écrite sur poste informatique ou non.

· Il dispose de la situation à traiter, de la documentation de l’entreprise et d’un carnet d’adresses.

· Le candidat détermine le mode de transmission le plus adapté à la situation, rédige le message et le transmet.

Recommandations pédagogiques
pour la conception des situations d’évaluation
Cette épreuve se déroulant dans le cadre du contrôle en cours de formation, les situations d’évaluation sont proposées aux élèves lorsqu’ils sont prêts.
Elles s’intègrent dans la progression logique des apprentissages prévus par l’équipe pédagogique en tenant compte du temps nécessaire à l’acquisition des compétences et connaissances liées à l’activité 2 du référentiel MRCU et à la professionnalisation des élèves.
Elles peuvent donc se dérouler à partir du 3ème trimestre de la classe de seconde et au plus tard à la fin du 1er semestre de la classe de première.
Les deux parties de l’épreuve sont dissociées en fonction de l’avancée des acquisitions des élèves.

LES SITUATIONS

Les situations comportent :

· Le contexte professionnel réel (entreprise existante et non fictive) pour mettre l’élève en situation. Les entreprises présentées correspondent aux types d’entreprises énumérés dans le RAP du BEP MRCU.

· L’emploi, le poste de travail et le service dans lesquels l’élève exerce son activité. Les emplois proposés dans la situation doivent correspondre aux emplois exercés par un titulaire du BEP MRCU (vendeur, employé de commerce, employé commercial, agent d’accueil).

· Les indications concernant le matériel et les logiciels présents dans l’entreprise.
· Les consignes de travail, clairement énoncées faisant apparaître précisément la nature de la tâche à effectuer par l’élève.
· Les informations nécessaires au contact, qui figurent soit dans la mise en situation, soit dans les annexes, afin de permettre une sélection et une exploitation des données.

· Des annexes pertinentes (documents professionnels) et en nombre limité (pas plus de trois).

LE BARÈME

Le barème est présenté. Il est détaillé et reprend les éléments présents dans la grille d’évaluation.

Contact téléphonique
· Une fiche d’appel téléphonique est nécessaire à l’élève pour préparer la situation et rendre compte de ses travaux.
· Cette fiche permet de reprendre, de façon synthétique, les éléments nécessaires à une bonne communication orale.

· Des scénarii différents sont proposés pour une même situation professionnelle.
Contact par écrit

· Des éléments permettant le choix du mode de transmission du message sont présents dans la situation.

· Dans la situation il est demandé à l’élève de choisir et de justifier son mode de transmission.

· Les différents supports utilisables pour une transmission écrite (papier à lettre, courriel, télécopie) figurent, en annexe. L’élève peut ainsi effectuer un choix raisonné.
Documents à utiliser

La grille d’évaluation et les indicateurs d’évaluation, le document de synthèse (annexes 1, 2et 3) .
EXAMEN
Seront à présenter :

1. Un dossier pour la classe qui comporte :

· le document de synthèse et de statistiques par élève (annexe 3),

· l’ensemble des situations d’évaluation proposées accompagnées de leur barème détaillé.

2. Un dossier par élève qui comporte sur la première page :

· le nom de l’élève, le numéro matricule, le nom de l’établissement ; le nom de l’examen, le nom exact de l’épreuve, la session.

qui contient dans l’ordre :

· la grille d’évaluation EP1 (annexe 1),

· la situation d’évaluation relative au contact téléphonique accompagnée de la fiche d’appel téléphonique de l’élève,
· la situation d’évaluation relative au contact par écrit accompagnée de la production écrite de l’élève.
Des intercalaires de couleur sépareront les différentes parties du dossier.

Un document d’organisation précisera le calendrier, ainsi que les modalités de saisie des notes.
EP2 : PRATIQUE DE L’ACCUEIL, DE L’INFORMATION
ET DE LA VENTE

Rappel de la définition de l’épreuve

Objectif
Apprécier, en milieu professionnel, l’aptitude du candidat à :

· Accueillir,

· Informer,

· Vendre à un client ou à un usager.

Contenu
L’épreuve doit mettre le candidat en situation de révéler les compétences, les comportements professionnels et les savoirs associés, y compris ceux relatifs à l’environnement professionnel, économique et juridique, acquis pendant la réalisation des activités A1 et A3.

Deux situations d’évaluation :

Situation 1 : Pratique des activités en entreprise – Coefficient 5
Deux phases :

Phase 1 : Activité « Accueil et information » - coef. 2

Le candidat réalise un accueil et une information réels ou simulés dans le cadre des activités habituelles de l’entreprise

Phase 2 : Activité « vente » - Coef. 3

Le candidat réalise une vente réelle ou simulée

Situation 2 : Connaissance de l’environnement professionnel – Coefficient 3

Deux phases : durée maximale 15 mn
Phase 1 : Caractéristiques de l’environnement de l’organisation

Phase 2 : Questionnement

· Où ?

· Les deux situations se déroulent en milieu professionnel lors des PFMP

· Quand ?

· Au cours de la seconde PFMP de 3 semaines.
· A défaut au cours du 1er semestre de la classe de première professionnelle.
· Comment ?

· Situation 1 -
· Le professeur chargé de l’enseignement professionnel et le tuteur en entreprise se concertent en début de PFMP pour définir les deux phases de la situation d’évaluation qui seront réalisées par le candidat durant sa PFMP.

· Le tuteur en entreprise observe les prestations du candidat et positionne les niveaux de compétences atteints par celui-ci dans les activités d’accueil, d’information et de vente.

Lors de son passage en entreprise en fin de PFMP, le professeur de spécialité et le tuteur se concertent sur la base des positionnements effectués et arrêtent conjointement une proposition de note pour cette situation d’évaluation.
· Situation 2 – entretien avec une commission d’interrogation composée du professeur de spécialité et dans la mesure du possible du tuteur en entreprise.

· Première phase : présentation par le candidat des caractéristiques de l’environnement professionnel, économique et juridique de l’organisation (structure, clientèle, offre, marché…)

· Deuxième phase : interrogation par la commission permettant d’approfondir la présentation effectuée par le candidat. Voir exemple de thèmes pouvant être abordés.

Documents à utiliser

La grille d’évaluation, les indicateurs d’évaluation ainsi que le guide de préparation à l’épreuve EP2 situation 2 et la grille de synthèse (annexes 4, 5, 6 et 7).
Recommandations pédagogiques pour la préparation, l’organisation, le suivi, l’évaluation des situations d’évaluation
La formation en milieu professionnel doit permettre à l’élève :

· D’appréhender la réalité des situations professionnelles inhérentes à sa formation aux métiers de la relation aux clients et aux usagers.

· D’acquérir et d’approfondir, dans une logique de formation articulée avec les autres modalités pédagogiques, les compétences décrites dans le référentiel de certification.

Le temps passé en milieu professionnel est un moment de formation à part entière. Il s’intègre dans le processus d’apprentissage. C’est pourquoi, il est important de mettre en place un partenariat réel avec les tuteurs en insistant sur

· la part qu’ils prennent dans la formation
· leur rôle dans l’évaluation en leur présentant les nouvelles modalités de formation (guide du tuteur à utiliser).
Les activités réalisées par les élèves en entreprises doivent être repérées et réinvesties en établissement de formation.

PRÉPARATION

La recherche des lieux de PFMP est de la responsabilité de l’équipe pédagogique (BO n° 25 du 26/06/2000). Si l’élève peut être amené à contribuer à cette recherche, elle n’est en aucun cas de sa seule responsabilité. La conformité des lieux de PFMP est validée par les enseignants de vente.

Les élèves doivent être préparés à intégrer le monde de l’entreprise par des simulations d’entretien, des jeux de rôle dans le magasin pédagogique. Un apprentissage des savoirs être est indispensable.
ORGANISATION

La durée de la PFMP, nécessaire pour l’évaluation de l’épreuve pratique en milieu professionnel, est de 6 semaines, incluses dans les 22 semaines de PFMP prévues pour le baccalauréat professionnel. La durée de chaque période ne peut être inférieure à 3 semaines.

Afin de permettre une optimisation des lieux d’accueil, une réflexion est à mener au sein de chaque établissement pour étaler les départs en PFMP d’un même niveau de classe, ou même d’une même classe.

Deux temps sont à prévoir : un temps d’observation active (mi-novembre/fin janvier) et un temps de réalisation (mai/juin) servant à l’évaluation (voir guide pédagogique).
Les entreprises formatrices doivent permettre aux jeunes de développer et d’acquérir les compétences correspondant au niveau d’exigence du diplôme à partir des activités centrées sur :

· L’accueil et l’information du client ou de l’usager.
· Le suivi, la prospection des clients ou le contact avec les usagers.
· La conduite d’un entretien de vente.

Il est recommandé que le jeune reste dans la même entreprise pour les deux périodes, si son projet personnel et professionnel est affirmé. En revanche, il est conseillé qu’il puisse changer d’entreprise si son projet est à construire, afin qu’il découvre la diversité des organisations.

SUIVI
Il relève de la responsabilité des équipes et du chef d’établissement de mettre en place des modalités et une organisation du suivi assurant la vérification de la présence de l’élève et le « bon déroulement de la période ». L’évaluation formative est du ressort de l’ensemble de l’équipe pédagogique.
ÉVALUATION CERTIFICATIVE
Pour rendre l’évaluation cohérente, les deux situations d’évaluation sont organisées au sein de l’entreprise.

L’évaluation est réalisée par les enseignants de vente, qui ont en charge les activités relatives à l’accueil (A1) et à la vente (A3). Lorsque l’enseignement du pôle A1 est confié à un professeur de communication administrative et bureautique, un binôme d’évaluation est constitué pour permettre une évaluation conjointe des deux situations d’évaluation.

Il est souhaitable d’observer les réalisations des élèves conjointement avec le tuteur pour permettre, à l’issue d’un entretien, une évaluation objective des compétences acquises en matière d’accueil, d’information et de vente.
La situation d’évaluation relative à la connaissance du milieu professionnel permettra à l’élève de présenter l’environnement et l’organisation de son point de vente en présence du tuteur et de répondre, dans un deuxième temps, aux questions du jury.
Remarque : il s’agit d’une évaluation de situations professionnelles et non pas d’un bilan de PFMP.
EXAMEN
Seront à présenter :

1. Un dossier pour la classe qui comporte :

· le document de synthèse et statistique par élève (annexe 7)
· le document de contrôle de conformité (annexe 8)
2. Un dossier par élève qui comporte sur la première page :

· le nom de l’élève, le numéro matricule, le nom de l’établissement ; le nom de l’examen, le nom exact de l’épreuve, la session,
qui contient dans l’ordre :

· la grille d’évaluation EP2 (annexe 4),
· le document récapitulatif des lieux de stage authentifié par le chef d’établissement comportant les dates exactes et le nombre de jours effectués (ou de semaines complètes), (annexe 9)
· les attestations établies par les entreprises suivant modèle (annexe 10).

Un document d’organisation précisera le calendrier, ainsi que les modalités de saisie des notes.
ANNEXES

Annexe 1
	 BEP Métiers de la relation aux clients et aux usagers

EP1: Épreuve professionnelle liée au contact avec le client et/ou l’usager

Grille d’évaluation en CCF ou en forme ponctuelle – Coefficient 4

	ACADEMIE
	SESSION

	CANDIDAT (nom et prénom)

	Date

	1ère partie : CONTACT TELEPHONIQUE
	TI
	I
	S
	TS
	Notation

	- Aptitude à rechercher et sélectionner les informations nécessaires dans le cadre du contexte professionnel présenté

· Qualité de la fiche d’appel, pertinence des informations indiquées
	
	
	
	
	

	- Qualité de la communication téléphonique

· Qualité de l’échange téléphonique : (obtenir le bon interlocuteur, saluer, se présenter, présenter l’entreprise, identifier la fonction et le nom de l’interlocuteur concerné, formuler le message ou la consigne, conclure et prendre congé (et éventuellement suite à donner)

- Capacité d’écoute et de dialogue, pertinence des réponses

· Utilisation d’un langage adapté : clarté, rigueur, précision, articulation, débit, pause, intonation, vocabulaire professionnel
- Professionnalisme du comportement

· Disponibilité et convivialité

· Adaptation de son langage et paralangage

- Maîtrise des fonctionnalités des logiciels et pertinence du choix des outils

· Relevé des conclusions et transmission

· Mise à jour des données

- Aptitude à rendre compte de ses travaux

- Justification de la démarche professionnelle

TOTAL 1

	
	
	
	
	

	1.
	
	
	
	
	/ 40

	2ème partie : CONTACT PAR ECRIT
	TI
	I
	S
	TS
	Notation

	Réalisation du contact par écrit

- Aptitude à rechercher et sélectionner les informations nécessaires dans le cadre du contexte professionnel présenté

· Présence et exactitude des éléments du message (destinataire, objet, informations)

- Qualité et pertinence des travaux écrits

· Qualité de la présentation,

· Respect des règles de syntaxe et d’orthographe,

· Utilisation d’un vocabulaire professionnel

· Contenus conformes à la situation professionnelle donnée
- Maîtrise des fonctionnalités des logiciels et pertinence du choix des outils

· Règles de présentation en fonction de l’outil choisi et du destinataire

· Exploitation un carnet d’adresses

- Aptitude à rendre compte de ses travaux

- Justification de la démarche professionnelle

TOTAL 2
	
	
	
	
	

	
	
	
	
	
	/40

	TOTAL PARTIE 1 ET PARTIE 2
	/ 80

TI : Très insuffisant I : Insuffisant S : Satisfaisant TS : Très satisfaisant

	Appréciation globale du candidat :

	Membres de la commission d’interrogation :

-

-
	Signatures

INDICATEURS D’ÉVALUATION
Annexe 2
1ère partie : contact téléphonique
	Critères d’évaluation
	Indicateurs

	Phase 1. Préparer le contact : le contenu de la fiche d’appel [A2T1]

	Rechercher et sélectionner les informations nécessaires dans le cadre du contexte professionnel présenté
 [A2T1C2]

· Nom de l’organisation

· Nom, prénom du contact

· Fonction du contact

· Service

· N° de téléphone du poste
	TS
	Si tous les éléments présents

	
	S
	Si seulement 1 ou 2 éléments présents

	
	I
	Plus de trois éléments absents

	
	TI
	Si aucune cohérence (ou seulement 1 élément présent)

	Énumérer avec pertinence les points à traiter [A2T1C4]

· Objet

· Mots clés – vocabulaire professionnel

· Structure- plan du message
	TS
	Si objet, mots clés, plan structuré

	
	S
	Si objet, si plan complet mais mal structuré

	
	I
	Si objet, plan incomplet ou non structuré, absence de vocabulaire professionnel

	
	TI
	Si pas de plan ou pas d’objet

	Phase 2. Réaliser le contact par téléphone :
[A2T3]

Qualité de la communication téléphonique (appliquer les règles de la communication par téléphone)

	Qualité de l’échange téléphonique

I - Respecter les phases de la communication téléphonique)

· Saluer, se présenter,

· Présenter l’entreprise

· Vérifier que l’interlocuteur est celui qui est concerné et/ou demander à l’obtenir

· Annoncer l’objet du contact

· Présenter les points à traiter

· Traiter ces points

· Conclure (et éventuellement indiquer suite à donner)

· Prendre congé

II - Utilisation d’un langage adapté à l’interlocuteur et à la situation professionnelle

· Exprimer avec clarté, précision, rigueur le contenu du message
	TS
	Si tous les éléments présents et utilisation d’un langage adapté

	
	S
	Si l’essentiel des points à traiter est présent et si le langage est adapté

	
	I
	Si absence des éléments permettant d’aboutir ou si langage non professionnel

	
	TI
	Si traitement superficiel de l’ensemble des éléments

	Capacité d’écoute et de dialogue, pertinence des réponses

Utilisation d’un langage adapté à l’interlocuteur et à la situation professionnelle

· Adapter le langage à l’interlocuteur et à la situation (articulation, débit, pause, intonation)

· Pertinence des réponses (vocabulaire professionnel)

· Vérifier la compréhension du message (capacité d’écoute)
	TS
	Si la prestation est complète

	
	S
	Si langage adapté mais capacité d’écoute incomplète ou certaines réponses mal formulées

	
	I
	Si réponses manquent de pertinence ou mal formulées

	
	TI
	Si vocabulaire non professionnel et réponses non adaptées à la situation professionnelle

	Professionnalisme du comportement (Adapter le paralangage : posture, attitude traduisant la disponibilité et la convivialité)
	TS
	Si posture, intonation et débit traduisant la disponibilité et la convivialité

	
	S
	Si intonation et débit de parole traduisant la disponibilité et la convivialité

	
	I
	Si posture traduisant la disponibilité et la convivialité

	
	TI
	Si posture, intonation et débit ne traduisant pas disponibilité et convivialité

	Maîtrise des fonctionnalités des logiciels et pertinence du choix des outils (Relever les conclusions du contact, les transmettre (à qui ? comment ?) [A2T3C2]

Mettre à jour des données)
[A2T3C3]
	TS
	Si relevé, transmission et mise à jour sans erreur

	
	S
	Si relevé, transmission et mise à jour corrects

	
	I
	Si n’est effectuée correctement que l’une de ces 3 opérations

	
	TI
	Si aucune n’est effectuée

	Aptitude à rendre compte de ses travaux et justification de la démarche professionnelle
[A2T1C3]
	TS
	Si capable de rendre compte et de justifier

	
	S
	Si capable de rendre compte sans justifier

	
	TI
	Si incapable de rendre compte

2ère partie : contact par écrit

	Réaliser le contact par écrit

	Aptitude à rechercher et sélectionner les informations nécessaires dans le cadre du contexte professionnel présenté

Préparer : Rechercher et sélectionner les informations

[A2T1]

Présence et exactitude des éléments du message (destinataire, objet, informations)
	TS
	Si tous les éléments sont présents et exacts

	
	S
	Si les éléments sélectionnés permettent de traiter l’essentiel

	
	I
	Si les éléments pris en considération ne permettent pas de traiter la situation

	
	TI
	Si absence d’éléments

	Qualité et pertinence des travaux écrits [A2T2C1]
Qualité de la présentation

Respect des règles de syntaxe, d’orthographe

Utilisation d’un vocabulaire professionnel

Contenus conformes à la situation professionnelle donnée

	TS
	Si « contenus », « règles » et « qualité de l’expression professionnelle» permettent de traiter parfaitement la situation

	
	S
	Si « contenus » conformes et « règles de syntaxe » et « expression écrite » recevables

	
	I
	Si « contenus » incomplet et « règles de syntaxe » et « expression écrite » partiellement maîtrisées

	
	TI
	Si l’ensemble ne permet de traiter la situation

	Maîtrise des fonctionnalités des logiciels et pertinence du choix des outils

Déterminer le choix de l’outil et le mode de transmission

[A2T1C3]
	TS
	Si choix de (s) outil(s) pertinent et mode de transmission conforme à des consignes

	
	S
	Si choix de (s) outil(s) pertinent et mode de transmission non conforme à des consignes

	
	I
	Si choix de (s) outil(s) discutable et de mode de transmission non adéquat, non adapté

	
	TI
	Si choix de (s) outil(s) non pertinent et mode de transmission non déterminé

	Appliquer les règles de présentation en fonction de l’outil choisi et du destinataire [A2T2C2]
	TS
	Si règles de présentation adaptées à l’outil choisi

	
	TI
	Si règles de présentation non adaptées à l’outil choisi

	Exploiter un carnet d’adresses
[A2T2C3]
	TS
	Si exploitation correcte de l’ensemble du carnet

	
	TI
	Si exploitation incorrecte de l’ensemble du carnet

	Rendre compte de ses travaux et justifier la démarche professionnelle
[A2T1C3]
	TS
	Si capable de rendre compte et de justifier

	
	S
	Si capable de rendre compte sans justifier

	
	TI
	Si incapable de rendre compte

Annexe 3

Session 2011

BEP MRCU

EP1 – EPREUVE PROFESSIONNELLE LIEE AU

CONTACT AVEC LE CLIENT ET/OU L’USAGER
Remplir un document – recto-verso par division

ETABLISSEMENT :

	Nombre d’élèves dans la division
	

	Nombre d’élèves validés
	

	Nombre de dossier absent
	

	Moyenne de la classe
	

	Note la plus haute
	

	Note la plus basse
	

	Nombre de notes comprises entre 0 et 10/20
	

	Nombre de notes comprises entre 10.5 et 15/20
	

	Nombre de notes comprises entre 15.50 et 20
	

STATISTIQUES

1ère PARTIE : CONTACT TELEPHONIQUE
	TOTAL SUR 40

	Nombre de dossiers ayant obtenu une note inférieure à 10
	

	Nombre de dossiers ayant obtenu une note comprise entre 10.1 et 20
	

	Nombre de dossiers ayant obtenu une note comprise entre 20.1 et 30
	

	Nombre de dossiers ayant obtenu une note supérieure à 30.1
	

2ème PARTIE : CONTACT PAR ECRIT

	TOTAL SUR 40

	Nombre de dossiers ayant obtenu une note inférieure à 10
	

	Nombre de dossiers ayant obtenu une note comprise entre 10.1 et 20
	

	Nombre de dossiers ayant obtenu une note comprise entre 20.1 et 30
	

	Nombre de dossiers ayant obtenu une note supérieure à 30.1
	

TOTAL SUR 80

	Nombre de dossiers ayant obtenu une note inférieure à 20
	
	Nombre de dossiers ayant obtenu une note comprise entre 20.1 et 40
	

	Nombre de dossiers ayant obtenu une note comprise entre 40.1 et 60
	
	Nombre de dossiers ayant obtenu une note supérieure à 60.1
	

Observations de l’équipe pédagogique :

Nom du professeur de vente responsable :

Visa :

STATISTIQUES PAR ÉLÈVE

	NOM DE L’ÉLÈVE
	PARTIE 1
	PARTIE 2
	Note sur 80
	Note sur 20

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Annexe 4
	 BEP Métiers de la relation aux clients et aux usagers

EP2: Pratique de l’accueil, de l’information et de la vente
Grille d’évaluation en CCF – Coefficient 8

	ACADÉMIE
	SESSION

	CANDIDAT (nom et prénom)

	Date

	ENTREPRISE

	Tuteur :

Fonction

	Critères de positionnement et d’évaluation
	TI
	I
	S
	TS
	

	Situation n°1 : Pratique des activités en entreprise

	Phase 1 : Accueil et information
	……/40

	- Comportement professionnel

· Accueil du client ou de l’usager (organiser son espace d’accueil, saluer, identifier l’interlocuteur….)

· Attitude professionnelle d’accueil (posture, tenue, disponibilité….)
· Respect des consignes, gestion des priorités, prise d’initiative, implication
	
	
	
	
	

	- Qualité des réponses apportées aux demandes d’information ou de conseil

· Recherche et sélection de l’information, orientation, remise d’une documentation
	
	
	
	
	

	- Qualité relationnelle établie avec le client ou l’usager

· Application des règles de savoir-vivre, confort du client
	
	
	
	
	

	- Aptitude à transmettre des informations et à rendre compte

· Remontée des informations
	
	
	
	
	

	Phase 2 : Vente
	
	
	
	
	……/60

	- Comportement professionnel
· Préparation de l’entretien (connaissance de l’offre, de la clientèle, du produit ou du service…)

· Recherche méthodique des besoins du client, de l’usager
· Posture professionnelle adaptée
	
	
	
	
	

	- Cohérence et pertinence des réponses apportées lors de l’entretien de vente

· Présentation du produit, du service

· Réponses aux questions et objections courantes
· Conclusion de l’entretien de vente (vente additionnelle, encaissement, prise de congé, recherche de l’accord du client)
	
	
	
	
	

	- Qualité de l’argumentation et de l’écoute

· Écoute active du client, de l’usager

· Argumentation et conseil (démonstration, traitement des objections)
	
	
	
	
	

	- Qualité de l’expression et conformité aux règles et usages professionnels

· Utilisation d’un vocabulaire adapté tout au long de l’entretien
	
	
	
	
	

	Situation n°2 : Connaissance de l’environnement professionnel (entretien)

	- Maîtrise de l’environnement organisationnel, économique et juridique des organisations

· Maîtrise du cadre des échanges

· Présentation de la structure, de l’offre, de la clientèle et du marché de l’organisation
	
	
	
	
	../60

	Total situation 1 + 2
	TOTAL ……../160

	
	Note : …../20

	Appréciation globale du candidat
	Noms
	Visas

	
	Le professeur :

Le tuteur :
Date :
	

	Annexe 5

	INDICATEURS D’EVALUATION

EP2: Pratique de l’accueil, de l’information et de la vente

Situation n° 1 : pratique des activités en entreprise

	CRITÈRES
	INDICATEURS D’EVALUATION

	Phase 1 : Accueil

	Comportement professionnel

· Accueil du client ou de l’usager (organiser son espace d’accueil, saluer, identifier l’interlocuteur….)

· Attitude professionnelle d’accueil (posture, tenue, disponibilité….)

· Respect des consignes, gestion des priorités, prise d’initiative, implication
	TS
	Si comportement professionnel approprié

	
	S
	Si l’un des critères n’est pas respecté

	
	I
	Si deux critères ne sont pas respectés

	
	TI
	Si aucun critère n’est respecté

	Qualité des réponses apportées aux demandes d’information ou de conseil

· Recherche et sélection de l’information, orientation, remise d’une documentation
	TS
	Si l’ensemble est parfaitement conforme

	
	S
	Si la recherche et la sélection sont conformes à la demande mais que l’orientation et/ou la remise de la documentation ne sont pas effectuées

	
	I
	Si recherche d’information partielle ou totalement assistée

	
	TI
	Si incapacité à rechercher de l’information

	Qualité relationnelle établie avec le client ou l’usager

· Application des règles de savoir-vivre, confort du client
	TS
	si attitude adaptée aux attentes

	
	TI
	si attitude inadaptée aux attentes

	Aptitude à transmettre des informations et à rendre compte

· Remontée des informations
	TS
	si remontée complète et exacte des informations

	
	S
	si remontée partielle mais exacte des informations

	
	TI
	si remontée erronées

	Phase 2 : Vente

	Comportement professionnel

· Préparation de l’entretien (connaissance de l’offre, de la clientèle, du produit ou du service…)
	TS
	si la préparation est correctement réalisée

	
	I
	si la préparation est partiellement réalisée

	
	TI
	si la préparation n’a pas eu lieu

	· Recherche méthodique des besoins du client, de l’usager
	TS
	les besoins ont été identifiés

	
	S
	les besoins ont été identifiés partiellement

	
	TI
	les besoins n’ont pas correctement identifiés

	· Posture professionnelle adaptée
	TS
	si posture professionnelle adaptée

	
	TI
	si posture professionnelle inadaptée

	Cohérence et pertinence des réponses apportées lors de l’entretien de vente

· Présentation du produit, du service
	TS
	Si présentation du produit parfaitement adaptée et utilisation correcte des techniques de communication professionnelles

	
	S
	Si présentation adaptée mais utilisation des techniques de communication professionnelle peu appropriée

	
	I
	Si présentation du produit peu adaptée et non maîtrise des techniques de communication professionnelle

	
	TI
	Si incapacité à présenter un produit de manière adaptée

	· Réponses aux questions et objections courantes
	TS
	Si réponses aux objections au client ou à l’usager sont parfaitement adaptée à ses attentes (réponses aux objections les plus courantes)

	
	S
	Si réponses aux objections ne sont que partiellement adaptées à ses attentes

	
	TI
	Si les réponses sont inadaptées aux attentes du client

	· Conclusion de l’entretien de vente (vente additionnelle, encaissement, prise de congé, recherche de l’accord du client)
	
	Si vente finalisée avec vente additionnelle, encaissement, emballage, prise de congé selon règles et usages professionnels)

	
	S
	Si vente finalisée avec encaissement, emballage, prise de congé

	
	TI
	Sans conclusion de l’entretien de vente

	Qualité de l’argumentation et de l’écoute

· Écoute active du client, de l’usager
	TS
	Parfaite écoute des besoins du client avec reformulation

	
	S
	Écoute des besoins mais sans reformulation

	
	TI
	Aucune écoute

	· Argumentation et conseil (démonstration, traitement des objections)
	TS
	Argumentaire pertinent et/ou rassurant pour le client ou l’usager (démonstration, traitement des objections)

	
	S
	Argumentaire suffisant pour conclure la vente mais sans traitement complet des objections ni démonstration

	
	I
	Argumentaire incomplet

	
	TI
	Aucun argumentaire

	Qualité de l’expression et conformité aux règles et usages professionnels

· Utilisation d’un vocabulaire adapté tout au long de l’entretien
	TS
	Si le candidat utilise un vocabulaire professionnel adapté tout au long de l’entretien

	
	S
	Si le candidat s’exprime de temps à autre avec maladresse

	
	TI
	Si vocabulaire non professionnel

Situation n° 2 : Connaissance de l’environnement professionnel (entretien)
	Maîtrise de l’environnement organisationnel, économique et juridique des organisations

Maîtrise du cadre des échanges (repérage des agents économiques et du circuit de distribution, biens et services, besoin et consommation, prix)
	TS
	Parfaite maîtrise du cadre des échanges

	
	S
	Maîtrise partielle du cadre des échanges

	
	TI
	Aucune maîtrise du cadre des échanges

	Présentation de la structure, de l’offre, de la clientèle et du marché de l’organisation

· Caractériser l’organisation (structure, forme et statut juridique, secteur d’activité)
	TS
	Si l’organisation est correctement décrite

	
	S
	Si l’organisation est partiellement exprimée mais les éléments décrits sont exacts

	
	I
	Si l’organisation est partiellement exprimée mais les éléments décrits sont parfois erronées

	
	TI
	Si l’organisation n’est pas identifiée

	· Identifier la clientèle et /ou les usagers (professionnels et particuliers)
	TS
	Si catégorie, typologie et segment sont correctement identifiés

	
	S
	Si catégorie, typologie et segment sont partiellement identifiés

	
	TI
	Si aucune catégorie n’est correctement identifiée ou citée

	· Localiser la zone de chalandise et/ou zone d’activité
	TS
	Si la zone est localisée précisément

	
	TI
	si le concept de zone n’est pas connu

	· Définir la concurrence directe et indirecte
	TS
	Si les concurrences, directe et indirecte, sont correctement identifiées

	
	S
	Si seule la concurrence indirecte est correctement identifiée

	
	TI
	Si aucune concurrence n’est identifiée ou si seule la concurrence directe est identifiée

	· Identifier les composantes de l’offre de l’organisation (produits/services, prix, communication, distribution)
	TS
	Si l’ensemble des composantes est identifié

	
	S
	Si les composantes de l’offre de sont partiellement identifiées

Annexe 6

Épreuve EP2 : Pratique de l’accueil, de l’information et de la vente
Situation N°2 Connaissance de l’environnement professionnel
Guide pour l’entretien
Thèmes pouvant être abordés et adaptés au cours de l’entretien
(liste non exhaustive)
Identification

- Enseigne / Société / Administration / Association….
- Adresse
- Statut juridique
- Activité
- Effectif
- Structure de l’organisation (Services, organigramme …)

Principales caractéristiques de l’organisation
- Zone de chalandise / Secteur géographique
- Concurrence

- Forme de commerce
- Secteur économique

- Approche clientèle
- Offre produit / service

Positionnement

- Prix

- Produit(s)

- Service(s)

TIC

- Les outils dans l’entreprise

- Les outils utilisés / tâches

Annexe 7

Session 2011

BEP MRCU

EP2 – Pratique de l’accueil, de l’information

et de la vente

Remplir un document – recto-verso par division

ETABLISSEMENT :

	Nombre d’élèves dans la division
	

	Nombre d’élèves validés
	

	Nombre d’élèves non validés (pour PFE incomplète)
	

	Nombre de dossier absent
	

	Moyenne de la classe
	

	Note la plus haute
	

	Note la plus basse
	

	Nombre de notes comprises entre 0 et 10/20
	

	Nombre de notes comprises entre 10.5 et 15/20
	

	Nombre de notes comprises entre 15.50 et 20
	

SITUATION 1 : PRATIQUE DES ACTIVITES EN ENTREPRISE

	PHASE 1 : ACCUEIL ET INFORMATION/40
	PHASE 2 : VENTE/60

	Nombre de dossiers ayant obtenu une note inférieure à 10
	
	Nombre de dossiers ayant obtenu une note inférieure à 15
	

	Nombre de dossiers ayant obtenu une note comprise entre 10.1 et 20
	
	Nombre de dossiers ayant obtenu une note comprise entre 15.1 et 30
	

	Nombre de dossiers ayant obtenu une note comprise entre 20.1 et 30
	
	Nombre de dossiers ayant obtenu une note comprise entre 30.1 et 45
	

	Nombre de dossiers ayant obtenu une note supérieure à 30.1
	
	Nombre de dossiers ayant obtenu une note supérieure à 45,1
	

TOTAL SUR 100

	Nombre de dossiers ayant obtenu une note inférieure à 25
	
	Nombre de dossiers ayant obtenu une note comprise entre 25.1 et 50
	

	Nombre de dossiers ayant obtenu une note comprise entre 50.1 et 75
	
	Nombre de dossiers ayant obtenu une note supérieure à 75.1
	

SITUATION 2 : CONNAISSANCE DE L’ENVIRONNEMENT PROFESSIONNEL/60

	Nombre de dossiers ayant obtenu une note inférieure à 15
	

	Nombre de dossiers ayant obtenu une note comprise entre 15.1 et 30
	

	Nombre de dossiers ayant obtenu une note comprise entre 30.1 et 45
	

	Nombre de dossiers ayant obtenu une note supérieure à 45.1
	

TOTAL GÉNÉRAL SUR 160

	Nombre de dossiers ayant obtenu une note inférieure à 40
	
	Nombre de dossiers ayant obtenu une note comprise entre 40.1 et 80
	

	Nombre de dossiers ayant obtenu une note comprise entre 80.1 et 120
	
	Nombre de dossiers ayant obtenu une note supérieure à 120,1
	

Observations de l’équipe pédagogique

Nom du professeur de vente responsable :

Visa :

STATISTIQUES PAR ÉLÈVE

	NOM DE L’ÉLÈVE
	SITUATION 1
	SITUATION 2
	Note sur 160
	Note sur 20

	
	ACCUEIL-INFORMATION
	VENTE
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Noter ci-dessous les noms des élèves non validés

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Annexe 8

	NOMS et PRENOMS
	Nbre de jours
couverts par
attestations
	Attestation conforme
Oui/Non
	Nbre de jours d'absence
	Dérogation
	Si
bénéfice
année :
	si
démission
date lettre
	OBSERVATION

	
	
	
	
	accordée O/N
	Nombre de jours
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Nom et visa
des professeurs
	
	
	
	
	
	
	
	

Annexe 9
BEP Métiers de la Relation au Client et à l’Usager

FORMATION EN MILIEU PROFESSIONNEL

ATTESTATION
Je soussigné_____________________________, Chef d’établissement

de l’établissement__

certifie que :

NOM

Prénom

Inscrit(e) dans l’établissement que je dirige, en classe de baccalauréat professionnel ……………………………………………………. a suivi, conformément à la législation en vigueur, des périodes de formation en entreprise d’une durée totale de 6 semaines.

	Raison sociale

 et adresse de l’entreprise
	Périodes
	Observations

	
	……. semaines

du ………….… au ………………
	

	
	……. semaines

du ………….… au ………………
	

(Joindre les attestations, précisant les dates et durées des périodes de formation en milieu professionnel, établies par le responsable de l’unité commerciale.

(Préciser dans un document séparé, authentifié par le chef d’établissement, les périodes réalisées en dehors des PFMP, dans le cadre des deux semaines réservées aux formations mises en place pour répondre à un besoin de technicité sur un produit, une famille de produits ou un secteur considéré.

Le____________________

Signature (et cachet de l’établissement)

Annexe 10
	
	Session 2011

BEP MÉTIERS DE LA RELATION AU CLIENT ET À L’USAGER

EP2 - PRATIQUE DE L’ACCUEIL, DE L’INFORMATION ET DE LA VENTE

ATTESTATION DE FORMATION EN ENTREPRISE

	Coordonnées de l’établissement scolaire
	Coordonnées de l’entreprise

	
	

Je soussigné M……………………………………………, responsable, du magasin ………………………………………………

certifie que M (Nom de l’élève) (Prénom de l’élève) a bien réalisé une période de formation en milieu professionnel du ………………. au …………..….

soit………….semaines.

Nom :

 fonction du tuteur

Signature du tuteur

Cachet de l’entreprise :[image: image2.png]

[image: image3.png]

8
Cahier des charges BEP MRCU – EP1 – EP2

