[image: image1.png]

[image: image2.png]Espace de stockage des marchandises

f

Espace d'attente

Légende _»K
— Sens de circulation de la clientele

.. Parcours de la clientéle au sein du dépét

Bac pro ARCU Sous-épreuve E31, situation n° 1 : DIAGNOSTIC DE LA FONCTION ACCUEIL
EXEMPLE DE DIAGNOSTIC INTERNE DE LA FONCTION ACCUEIL

[image: image3.png]

 A) Contexte général de la fonction d'accueil de l'organisation

1. Les protagonistes (personnel d'accueil)

L'accueil du dépôt (retrait des marchandises après commande en magasin) est assuré par 2 hôtesses d'accueil qui travaillent en alternance : une personne assure la permanence du matin du lundi au samedi, l'autre personne les après-midis, y compris le dimanche).

Une équipe de 10 employés (effectif moyen) prend en charge la préparation et la mise à disposition des marchandises commandées.

En tant qu’agent d’accueil, je suis affectée à l’accueil du dépôt.

Mon tuteur est Madame HÉMOINCHER, responsable du dépôt.

Les contraintes que je dois prendre en compte sont :

-	Respecter les procédures en termes d'accueil des clients ;

-	Garder mon sang-froid en cas de réclamations, voire d'agression verbale ;

-	Signaler les produits défectueux (abimés, cassés) ;

-	Signaler les produits non disponibles (lorsque le vendeur le vend alors qu'il n'est pas disponible en réserve) ;

-	Veiller à minimiser l’attente des clients et des prospects.

2. Les différents types de visiteurs accueillis :

Je suis amenée à accueillir différents types de visiteurs :

Les clients externes :

La clientèle est majoritairement composée de particuliers qui résident sur une large zone de chalandise (zone primaire : …………….……..….. - zone secondaire : …………………………… - zone tertiaire : …………………….………..)

Les clients internes

Le personnel de l'entreprise (préparateurs de commandes, vendeurs-conseils, administration, direction...).

3. La configuration de l'espace d'accueil

L'espace d'accueil est configuré de la manière suivante :

�

Baccalauréat professionnel Accueil - Relation Clients et Usagers

Épreuve E3 : Situation professionnelle d’accueil

Sous-épreuve E31, 1ère situation : Diagnostic de la fonction accueil

CANDIDAT

Nom : MATISEZ

Prénom : Sandra

Date de naissance : 01/04/1994

�

SESSION : 2012

�
�
�

ORGANISATION

Nom et adresse :

 CONFORAMA

 Zone d'activités de L'Usine à gaz

 80200 PÉRONNE

TUTEUR

Nom : HÉMOINCHER Octavie

Fonction : Responsable du dépôt

�
�

ÉTABLISSEMENT

Lycée des Métiers

Rue C. SÉHEF

80360 COMBLES

�
�
�

Diagnostic interne de la fonction accueil

Accueil des visiteurs au dépôt

du magasin Conforama de Péronne

 B) Démarche adoptée

Afin de réaliser un diagnostic de l'accueil, j'ai procédé en 3 temps :

1. Observation du fonctionnement de l'accueil

Au cours de ces semaines de PFMP, j'ai pris le temps d'observer le comportement des visiteurs. En tant qu'agent d'accueil, j'ai noté avec soin leurs principales observations ou remarques.

Les principales satisfactions portent sur les services complémentaires (location de véhicules, livraisons à domicile, retrait des marchandises sur rendez-vous, extension de garantie, ...).

Les principales attentes concernent :

- Le temps d'attente qui peut très important (supérieur à une heure en moyenne) certains jours (le mercredi, le samedi et le dimanche matin) et pendant les périodes de fêtes ;

- Le manque de confort en zone d'attente (le nombre de bancs est insuffisant : 1 banc pour plus de vingt personnes en moyenne !).

- L'insuffisance de la signalétique extérieure. Nombreux sont les clients qui nous reprochent d'être mal signalés. Beaucoup d'entre eux se perdent.

2. Consultation du personnel d'accueil et des employés

À l'occasion de différents entretiens informels, j'ai sollicité mes collègues de travail pour connaître leur sentiment sur les conditions de l'accueil de la clientèle. Ces derniers m'ont confirmé les observations et remarques de la clientèle. Certains de mes collègues me font remarquer qu'il est urgent d'aménager un réel espace d'attente (avec chaises, bancs, fontaines à eau, moniteurs TV, plantes...) pour permettre aux clients de patienter dans de meilleures conditions.

3. Entretiens avec Mme HÉMOINCHER, ma tutrice, responsable du dépôt n°1

Mme HÉMOINCHER s'est montrée très disponible pour m'aider dans la réalisation du diagnostic de l'accueil. Elle m'a notamment confié les résultats d'une enquête de satisfaction administrée auprès de la clientèle du dépôt. Cette dernière confirme deux attentes majeures de la part de la clientèle :

- Améliorer la signalétique extérieure au dépôt pour mieux s'y diriger.

- Aménager un espace d'attente confortable.

 D) Propositions d'améliorations possibles :

1. Réduire l'attente des clients

Réaliser des efforts de communication publicitaire pour informer et inciter les clients à prendre rendez-vous pour effectuer le retrait des marchandises commandées.

2. Améliorer la signalétique extérieure pour se rendre au dépôt n° 1.

Installer des panneaux et un fléchage au sol pour baliser l'accès au dépôt depuis le magasin.

Le dépôt n° 1 est tout de même distant de près de 300 mètres du magasin.

3. Améliorer le confort d'attente de la clientèle

Aménager un réel espace d'attente (chaises, bancs,).

 C) Diagnostic de la fonction d'accueil :

1. Points forts et points à améliorer

Points forts�
Points à améliorer�
�
Le personnel :

Un personnel très accueillant et très disponible.

 Des agents d’accueil qualifiés qui répondent à l’attente des clients et qui les informent au mieux.

Des magasiniers aident les clients à mettre leurs meubles dans leur voiture.

La prise de rendez vous par téléphone :

Le client nous appelle en nous donnant son numéro de facture. Nous convenons d'un rendez-vous afin qu'il puisse venir prendre possession de sa commande. L'avantage est que, le jour fixé, les articles seront prêts à emporter. Le client n'aura pas à attendre.

Un service gratuit mais insuffisamment connu de la clientèle. En cas d'achats importants ou de forte affluence (soldes, fêtes), l'intérêt de ce service pour les personnes est pourtant évident.�
L’attente des clients :

Les clients attendent trop longtemps. Le dépôt est très grand. Il s'étend sur 4 étages. En plus d'un important flux de personnes (en particulier le mercredi, le samedi), les manutentionnaires mettent au minimum de 20 minutes à une heure avant de d'apporter les articles achetés.

Le confort d'attente :

Le hall d'attente ne compte que 6 chaises pour permettre aux personnes de patienter. Cela est insuffisant. Beaucoup de clients se plaignent d'avoir à attendre debout. Cela est plus difficile encore pour les personnes fragiles (personnes âgées, futures mamans, handicapés,).

Par ailleurs, pas de chauffage dans la salle d’attente. De plus la porte d’entrée est hors service. Les clients se plaignent du froid et des courants d'air. �
�

2. Conclusion

Le dépôt n° 1 peut compter sur un personnel d'accueil disponible et compétent.

Par ailleurs, le service de retrait par rendez-vous plaît à la clientèle car il évite à cette dernière de patienter parfois plus de deux heures en cas de forte affluence. Toutefois, ce service gratuit, ne semble pas être bien connu de la part de la clientèle et des prospects.

Des efforts de communication publicitaire pourraient permettre de valoriser et de promouvoir ce réel service complémentaire.

En revanche, les visiteurs (surtout les clients externes) patientent dans de mauvaises conditions de confort (l'espace d'attente ne comporte qu'une seule rangée de chaises). L'ouverture des portes en permanence crée des courants d'airs qui gênent les clients. Ces conditions d'attente peuvent s'avérer pénibles pour la clientèle et en particulier les personnes les plus fragiles (personnes en situation de handicap, personnes âgées, femmes enceintes. Il en résulte un fort mécontentement de la part de la clientèle qui vient régulièrement se plaindre auprès des agents d'accueil. Les clients ne supportent pas d'attendre dans le froid ou debout et cela peut être sources de conflits. Certains clients ,excédés ,finissent par quitter le magasin. Cela fait le jeu d'une concurrence très vive sur la zone de chalandise (surtout But, mais aussi Dépôt-Meubles, Styl'Meubles) et même IKÉA Lille ou Reims, pourtant bien en dehors de notre zone de chalandise.

