

OFPPT

مكتب التكوين المهني وإنعاش الشغل
Office de la Formation Professionnelle
Et de la Promotion du travail

Direction de la Recherche et de l'Ingénierie de la Formation

Corrigé Examen Fin de Formation

Session juin 2014

Filière : Technicien Spécialisé en Commerce

Niveau : Technicien Spécialisé

Épreuve : Synthèse 1

Durée : 5 heures

Barème : 120 Points

Partie	N° DOSSIER	TRAVAUX À RÉALISER	NOTE PAR DOSSIER
Théorie	D1	Environnement international	/20
	D2	Techniques juridiques à l'international	/10
	D3	Paiement et financement à l'international	/10
	Total Théorie		/40 points
Pratique	D4	Marketing international	/20
	D5	Management de la force de vente	/20
	D6	Techniques logistiques du commerce international	/20
	D7	Management de la relation client	/20
	Total Pratique		/80 points
Total Général			/120 points

Dossier 1 : /20pts

A/

1- Expliquer les termes soulignés.

La globalisation : Dans le monde des affaires, du commerce, la globalisation est le phénomène d'internationalisation des transactions commerciales, financières et industrielles. Elle se caractérise par le comportement d'acteurs économiques et financiers qui conçoivent leur activité et la recherche de l'efficacité au niveau planétaire. **(1pt)**

La mondialisation : un processus par lequel la production et les échanges tendent à s'affranchir des contraintes imposées par les frontières et la distance. Désigne un processus par lequel les échanges de biens et services, capitaux, hommes et cultures se développent à l'échelle de la planète et créent des interactions de plus en plus fortes entre différentes parties du monde. **(1pt)**

2- les mesures prises par le Maroc pour le développement du commerce extérieur : **(2pts)**

- la modernisation des structures de production dans le cadre des nouvelles stratégies horizontales et sectorielles pour la mobilisation d'une offre exportable compétitive.
- l'intégration dans des ensembles dynamiques régionaux complémentaires et la diversification des relations commerciales internationales.

3- la mission du GATT : **(2pts)**

L'objectif principal de l'accord était la liberté des échanges par l'abaissement des droits de douane et la réduction des restrictions quantitatives ou qualitatives aux échanges .

Les règles du GATT s'appliquaient au commerce des marchandises.

4- les apports de l'OMC : **(4pts)**

L'OMC n'est pas un simple prolongement du GATT; elle a un caractère tout à fait différent. Les principales différences sont les suivantes:

- L'OMC englobe non seulement les marchandises, mais aussi le commerce des services et les aspects des droits de propriété intellectuelle qui touchent au commerce.
- Le système de règlement des différends de l'OMC est plus rapide, plus automatique et donc moins exposé à des blocages que l'ancien système du GATT. La mise en œuvre des conclusions résultant du règlement des différends à l'OMC sera mieux assurée.

L'OMC, en tant qu'organisation, remplit cinq tâches essentielles:

- Gérer les nouveaux accords commerciaux multilatéraux.
- Servir de tribune pour de nouvelles négociations.
- Régler les litiges.
- Surveiller les politiques commerciales nationales.
- Coopérer avec les autres organismes internationaux sur l'élaboration des politiques économiques à l'échelle mondiale.

B/

1- Compléter le tableau suivant sur les échanges des biens et services en valeur (En millions de DH) : (6pts)

	Janv-oct 2012	Janv- oct 2013	Evolution (en %)
Import	357 400	348 800	-2,4% (0.5pt)
Export	248 600	245 200	-1,4% (0.5pt)
Production	769 000	838 000	9% (0,5pt)
Demande intérieure: P+I-E	877 800 (1pt)	941 600 (1pt)	7.3% (0,5pt)
Taux de pénétration: I/Dde intérieurex100	40,7% (1pts)	37% (1pts)	

2- Commenter les résultats obtenus. (4pts)

Pendant la période jan-oct 2012, les importations ont couvert 40,7% de la demande intérieure, alors que durant la même période de l'année 2013, les importations ont couvert seulement 37% du marché intérieur, soit une baisse de 3,7 points. Ceci est dû à la baisse importante des importations par rapport à celle des exportations, avec des régressions respectives de 2,4% et 1,4% et une augmentation de la production de 9%.

Dossier 2 : /10pts

A/ Expliquer ces deux clauses.

- **la clause de sauvegarde** : Permet de renégocier les termes de l'accord en cas d'événement important modifiant l'équilibre du contrat (utile dans les contrats où la durée d'exécution est longue, contrat d'approvisionnement par exemple). (2pts)

- **la clause pénale** : Prévoit les indemnités dues en cas d'inexécution des obligations contractuelles (exemple : défaut de conformité, retard de livraison, de paiement...). (2pts)

B/ Quel incoterm correspond à chacune des situations suivantes ? (6pts)

Situations	incoterms
1- Vous êtes acheteur : Vous désirez recevoir votre commande par avion et vous êtes d'accord pour payer le fret aérien.	FCA
2- Vous êtes vendeur : Votre client français vous demande d'expédier la marchandise par voie maritime et de prendre en charge les frais de transport maritime et les risques jusqu'au port d'arrivée Le Havre.	DAT
3- Vous êtes acheteur : Vous achetez du matériel médical à un fournisseur canadien. Vous ne voulez vous occuper de rien, sur le plan du transport, de	DDP

l'assurance et des dédouanements export et import.	
4- Vous êtes vendeur : Votre client vous demande d'expédier la marchandise par voie maritime et de payer le fret. Pour les risques du transport maritime, il accepte de les supporter car il dispose en matière d'assurance transport, d'une police d'abonnement.	CFR
5- Vous êtes acheteur : Vous demandez à votre fournisseur d'expédier la marchandise par voie aérienne et de se charger du paiement du fret et de l'assurance.	CIP
6- Vous êtes vendeur : Vous ne désirez vous occuper ni du transport national, ni du transport international, ni de la douane, ni de l'assurance transport.	EXW

Dossier 3 : /10pts

1- Compléter le tableau suivant par la technique de paiement correspondante à chaque repère. (5pts)

REPERES	TECHNIQUES DE PAIEMENT
a- Engagement de la banque de l'importateur à payer le bénéficiaire contre remise des documents stipulés dans le contrat.	Crédit documentaire
b- La banque est mandatée pour recevoir l'acceptation de la traite contre remise des documents de la marchandise.	Remise documentaire contre acceptation
c- Le paiement est effectué à l'initiative de l'importateur.	Encaissement simple
d- Le transporteur final assure l'encaissement du prix de la marchandise	Contre remboursement
e- Engagement de la banque qui ne peut être annulé ou amendé sans l'accord du bénéficiaire.	Crédit documentaire irrévocable

2- (5pts)

Crédit documentaire : Il peut être annulé ou amendé par l'acheteur ou par sa banque à tout moment sans avis ou notification au vendeur : cette formule ne présente donc pas de garantie pour l'exportateur.

Remise documentaire contre acceptation : l'acheteur peut accepter la traite, retirer les documents de la banque, dédouaner sa marchandise et ne pas honorer sa signature à l'échéance.

Encaissement simple : risque de non paiement pouvant résulter soit de l'insolvabilité de l'acheteur (risque commercial) soit de la santé économique du pays importateur (risque politique ou de non transfert).

Contre remboursement : Le risque principal qu'encourt l'exportateur est que ses marchandises soient refusées par l'acheteur.

Crédit documentaire irrévocable : le vendeur reste à la merci de problèmes politiques qui peuvent empêcher le règlement, mais aussi de problèmes d'interprétation des documents par la banque étrangère, si le crédit est réalisable aux caisses de cette dernière.

PRATIQUE :

(80 points)

Dossier 4 : /20pts

1- l'adaptation du produit peut se définir comme une modification physique du produit, de ses performances, de son nom, de son packaging, de son image.

Certaines modifications sont liées à l'aptitude officielle à la commercialisation (**adaptation réglementaire**), d'autres sont liées aux aspects socioculturels du marché étrangers, à ses habitudes de consommation, à ses préférences pour les couleurs, pour les formes (**adaptation marketing**). **(4pts)**

2- (6pts)

Piggy-back (ou le portage) : est une forme de coopération internationale entre deux entreprises dont les produits sont complémentaires.

Avantages : - coûts financiers réduits.

- risque limité.
- accès facilité au marché.
- opérations logistiques et administratives réduites.
- bénéficie de l'image de marque de l'entreprise porteuse sur ses produits.

Inconvénients : - faible motivation des grandes entreprises à devenir porteuses.

- difficulté de trouver des partenaires.
- risque de manque de confiance mutuelle.
- risque de conflit d'intérêts.
- conditions d'accès parfois très strictes au réseau commercial des grandes entreprises.

Importateur : un commerçant indépendant étranger qui achète les produits de l'exportateur et qui ensuite les revend en son nom et pour son propre compte. Il se rémunère en prélevant une marge bénéficiaire.

Avantages : - Simplification des opérations logistiques et administratives.

- Réduction du risque de change.
- Report du risque de non paiement sur l'importateur.
- L'approche du marché nécessite peu d'investissement.

Inconvénients : - perte de maîtrise totale de la politique de commercialisation et du marché.

- dépendance vis-à-vis des performances du distributeur.
- Risque de réduire la marge bénéficiaire.

3- Pour l'exportation de son produit, la société a opté pour la solution de l'importateur. Ce dernier exige qu'il soit livré selon l'incoterm FOB.

a- selon l'incoterm FOB :

- **les obligations du vendeur :** - Livrer les marchandises à bord du navire au port de départ (payer les frais de chargement à l'usine, de déchargement au port de départ, de pré acheminement jusqu'à la mise à bord), payer les frais de dédouanement à l'export. **(2pts)**

- **les obligations de l'acheteur :** - conclure le contrat de transport, payer le fret.

- Réceptionner les marchandises au port de destinations convenu, supporter le risque de transport à partir du moment où les marchandises sont mises à bord du navire au port de départ, payer les frais de déchargement et de post acheminement ainsi que le dédouanement et les droits de douane à l'import. **(2pts)**

b- calcul du prix de cette expédition selon les incoterms EXW, FCA, FAS et FOB. **(6pts)**

- Nombre de caisse : $9\ 000/50 = 180$ caisses
- Poids des caisses : $2,5 \times 180 = 450\text{kg}$
- Poids net de la marchandise : $0,75 \times 9\ 000 = 6\ 750\text{kg}$
- Poids brut : $6\ 750 + 450 = 7\ 200\text{kg} = 7,2\text{t}$

Eléments	Calculs	Montants en Dh
Prix de vente de m/ses	$7 \times 9\ 000$	63 000
Emballages	35×180	6 300
Valeur EXW		69 300
Chargement à l'usine		460
Pré acheminement	$100 \times 7,2$	720
Dédouanement export		530
Valeur FCA		71 010
Mise à quai au port de Casa		480
Valeur FAS		71 490
Mise à FOB	$8 \times 7\ 200/100$	576
Valeur FOB		72 066

Dossier 5 : /20pts

- 1- Il s'agit d'une structure par secteur géographique qui consiste à confier à chaque vendeur un secteur bien délimité à l'intérieur duquel el est amené à vendre tous les produits de la société. **(2pt)**

2- Calcul des objectifs de vente par vendeur et par produit. (4pts)

	Région Nord	Région Est	Région Sud	Région Ouest
	Vendeur 1	Vendeur 2	Vendeur 3	Vendeur 4
Produit A	2 400	2 000	1 600	1 200
Produit B	3 600	3 000	2 400	1 800
Total	6 000	5 000	4 000	3 000

3- Etablir un tableau de bord de suivi des indicateurs par vendeur. (10pts)

	Vendeur 1	Vendeur 2	Vendeur 3	Vendeur 4
Réalisation CA	$7000/6000 \times 100 = 117\%$	77%	93,75%	85%
Produit A	$1500/2400 \times 100 = 62,5\%$	42,5%	78,13%	79,17%
Produit B	$5500/3600 \times 100 = 153\%$	100%	104,17%	89%
Nombre de commandes par devis	$120/150 \times 100 = 80\%$	81,82%	84,61%	72,73%
Vente moyenne par commande	$7000/120 = 58$	43	34	32
Remise accordée	2%	1%	2%	4%

4- Le vendeur 1 est le plus performant : il a réalisé les meilleurs résultats

Le vendeur 4 est le moins performant.

Les autres vendeurs sont défaillants dans la réalisation de l'objectif du chiffre d'affaires.

Les mesures correctives : formation des vendeurs en matière d'argumentation, sur les atouts des produits. (4pts)

Dossier 6 : /20pts

1- Poids brut : $2\ 600 + (15 \times 12) = 2\ 780\text{kg} = 2,78\text{t}$

- Volume : $15 \times 1 \times 0,7 \times 0,5 = 5,25\text{m}^3$

Hypothèse a : **conteneur de groupage : (4pts)**

Eléments	Calculs	Montants en Dh	Montants en USD
Valeur FCA		107 900	13 000
Fret	70 x 28kg		1 960
Valeur CFR		124 168	14 960
Assurance	$(14\ 820 / (1 - (1,1 \times 0,6\%))) - 14\ 960$		99,39
Valeur CIF	$14\ 960 / (1 - (1,1 \times 0,6\%)) = 14\ 960 / 0,9934$	124 992,64	15 059,39
Post acheminement	650/8,30	650	78,31
Valeur DAP		125 642,94	15 137,70

Hypothèse b : **transport en conventionnel : (8pts)**

Eléments	Calculs	Montants en Dh	Montants en USD
Valeur FCA		107 900	13 000
Déchargement au port de départ			50
Valeur FAS		108 315	13 050
Mise à bord	5 x 28		140
Valeur FOB		109 477	13 190
Transport maritime	<p>Poids brut : 2,78t ; Volume : 5,25m³</p> <p>on retient la valeur supérieure, soit 5,25</p> <p>Fret de base : 280 x 5,25 = 1 470 USD</p> <p>BAF : 1 470 x 8% = 117,6 USD</p> <p>CAF : (1 470 + 117,6) x 3% = 47,63 USD</p> <p>Fret total:</p> <p>1 470 + 117,6 + 47,63 = 1 635,23 USD</p> <p>1 635,23 x 8,30 = 13 572,41 Dh</p>	13 572,41	1 635,23

Valeur CFR		123 049,41	14 825,23
Assurance	$(14\ 825,23 / (1 - (1,1 \times 0,6\%))) - 14\ 825,23$		98,50
Valeur CIF	$14\ 825,23 / (1 - (1,1 \times 0,6\%)) = 14\ 825,23 / 0,9934$	123 866,96	14 923,73
Mise à quai au port d'arrivée	$(16 \times 28) / 8,30$	448	53,98
Valeur DAT		124 314,96	14 977,71
Post acheminement	650/8,30	650	78,31
Valeur DAP		124 964,96	15056,02

2- Calcul du pourcentage du total des frais par rapport à la valeur FCA des marchandises :

Hypothèse a : **conteneur de groupage** :

$$(1\ 960 + 99,39 + 78,31) / 13\ 000 \times 100 = 16,44\%$$

Hypothèse b : **transport en conventionnel** :

$$(50 + 140 + 1\ 635,23 + 98,5 + 53,98 + 78,31) / 13\ 000 \times 100 = 15,82\%$$

Le total des frais représente respectivement 16,44% et 15,82% de la valeur des marchandises au départ. Le critère du coût n'est donc pas déterminant. Les délais seront probablement meilleurs avec le groupage.

La sécurité des marchandises étant améliorée avec la conteneurisation, cette solution paraît s'imposer. **(4pts)**

3- le crédit d'enlèvement : (4pts)

La liquidation des droits est souvent longue et pour éviter à l'importateur des retards dans les livraisons qu'il peut avoir à effectuer, la Douane l'autorise à prendre livraison de la marchandise à condition de produire une caution bancaire.

L'objet de la caution est de garantir à la Douane le paiement des droits et taxes afférents à la marchandise dans le cas où l'importateur serait défaillant à l'échéance convenue.

La garantie bancaire est intitulée « soumission cautionnée en garantie de droits pour les marchandises déclarées pour la consommation ou l'exportation ».

Cette soumission cautionnée comporte engagement pour les redevables :

- ✓ D'acquitter les droits et taxes dans un délai maximum de 15, 30, 45 ou 60 jours, selon l'option du redevable, à compter de la date de délivrance de l'autorisation d'enlever les marchandises ;
- ✓ De verser, si défaut de paiement des droits et taxes dans un délai prescrit, un intérêt de retard du jour de l'échéance jusqu'à celui de l'encaissement inclus.
- ✓ De payer, en sus des droits et taxes, une remise calculée sur le montant desdits droits et taxes.

Pour bénéficier du crédit d'enlèvement, l'importateur doit en faire la demande au receveur des Douanes qui la refuse ou l'autorise pour un montant déterminé et pour une période annuelle (année civile du 1er janvier au 31 décembre).

Il convient de signaler que dans cette procédure, le receveur des douanes assume le rôle d'un banquier. Il ouvre un dossier de crédit. Il tient un portefeuille dont il suit les échéances et les paiements. Il surveille le plafond des autorisations et ne tolère aucun dépassement. En cas de non paiement à l'échéance, il appréhende la caution, et la banque se doit de s'exécuter, au risque de voir sa signature rejetée.

Dossier 7 : /20pts

1- calcul des scores selon la méthode RFM : (12pts)

Clients	Fréquence d'achat par an		Date du dernier achat		Chiffre d'affaire annuel moyen en Dh		Total
Client 1	6	2pts	Oct 2013	8pts	13 000	0pt	10pts
Client 2	15	6pts	Déc 2013	8pts	17 000	2pts	16pts
Client 3	14	6pts	Août 2013	6pts	26 000	4pts	16pts
Client 4	8	4pts	Juin 2013	4pts	22 000	2pts	10pts
Client 5	9	4pts	Avril 2013	4pts	34 000	4pts	12pts
Client 6	13	6pts	Juillet 2013	6pts	41 000	6pts	18pts
Client 7	7	2pts	Mars 2013	2pts	36 000	6pts	10pts
Client 8	12	6pts	Mai 2013	4pts	28 000	4pts	14pts
Client 9	10	4pts	Sept 2013	6pts	35 000	6pts	16pts
Client 10	18	8pts	Mai 2013	4pts	47 000	8pts	20pts
Client 11	16	8pts	Nov 2013	8pts	55 000	8pts	24pts
Client 12	5	2pts	Fév 2013	2pts	14 000	0pt	4pts

2- Classement des clients par ordre décroissant de leur score total :

Clients	Total
Client 11	24pts
Client 10	20pts
Client 6	18pts
Client 2	16pts

Client 3	16pts
Client 9	16pts
Client 8	14pts
Client 5	12pts
Client 1	10pts
Client 4	10pts
Client 7	10pts
Client 12	4pts

Les clients auxquels la société enverra sa proposition sont les trois premiers. Il s'agit du client 11 ; client 10 et client 6. **(2pts)**

3- Les actions à mener par la société pour fidéliser ses clients : **(6pts)**

Les actions de fidélisation à distance :

Les moyens de communication à distance à la disposition du commercial sont l'écrit (courrier, télécopie, messagerie électronique ...) et le téléphone

Les actions de fidélisation par contact physique :

Visites d'après-vente : le commercial ne doit pas laisser aux seuls techniciens du service après-vente la résolution des problèmes. Les clients apprécient toujours de revoir leur vendeur lors des éventuelles interventions du service après-vente.

Visites de « courtoisie » : le vendeur doit pouvoir revenir chez son client pour vendre à nouveau. Il doit donc entretenir des relations suivies et cordiales avec ses clients. Les visites de courtoisie permettent d'informer le client des nouveaux produits et services disponibles mais sont aussi utiles pour renforcer le « relationnel » du commercial, c'est-à-dire son aptitude à « séduire » ses interlocuteurs.

Les visites régulières : dans le cas des produits consommables (fournitures, produits alimentaires, produits d'entretien, etc.), le commercial doit effectuer des visites de clientèle à intervalles réguliers. Son rôle est de déterminer la fréquence de ses visites en fonction du rythme de renouvellement des commandes et d'adapter en conséquence ses plans de tournée.