

PROFIL PROFESSIONNEL

« ASSISTANT COMMERCIAL IMPORT EXPORT »

ASSISTANT COMMERCIAL IMPORT EXPORT

DEFINITION DU METIER

L'assistant commercial import export contribue au développement international durable de l'entreprise par la commercialisation de biens et/ou de services sur les marchés étrangers et l'optimisation des achats dans un contexte de mondialisation.

CONTEXTE DE TRAVAIL

Ce métier peut s'exercer dans divers domaines professionnels :

- toute entreprise industrielle et commerciale, en particulier les PME-PMI
- Sociétés de négoce (distributeur, grossiste...)
- Prestataires de services (transporteur, transitaire...)
- Organismes de conseil et d'appui (Chambres de commerce et d'industrie, collectivités territoriales)
- Sociétés de services d'accompagnement à l'international

NIVEAU DE RESPONSABILITE

Dans le cadre du développement international de l'entreprise, il/elle est chargé(e) de mettre en œuvre les choix stratégiques et de coordonner les opérations internationales entre les différentes fonctions de la firme et/ou les partenaires extérieurs. Grâce à son travail d'analyse et de remontée d'informations, il/elle permet à l'entreprise de réagir aux évolutions de son environnement.

Jeune titulaire du diplôme, l'assistant commercial import export

- collecte tout type d'information sur les marchés étrangers et il renseigne le système d'information pour faciliter la prise de décision stratégique ;
- recherche et détecte les opportunités d'achats et de ventes de biens et/ou de services à l'international
- prépare, réalise et assure le suivi des opérations d'import-export ;
- conduit ces actions en respectant des objectifs de rentabilité, de qualité et de satisfaction de la clientèle.

Son efficacité est liée notamment à ses compétences en technologies de l'information et de la communication, sa pratique de plusieurs langues étrangères et son ouverture interculturelle.

Après une phase d'adaptation à l'activité de l'entreprise et à sa culture, sa connaissance des techniques et pratiques du commerce international et ses compétences le font assez rapidement évoluer vers des postes de commercial-vendeur export ou d'acheteur international.

RECAPITULATIF DES ACTIVITES PROFESSIONNELLES ET TACHES DEFINIES EN COMMUN

Activité 1 : Études et veille commerciales internationales

1. Mener une veille commerciale permanente (recherche documentaire)
2. Recueillir de l'information à l'étranger (recherche terrain)
3. Préparer la prise de décision

Activité 2 : Vente à l'export

1. Prospector afin d'élaborer une offre adaptée
2. Vendre à l'export
3. Assurer le suivi des ventes

Activité 3 : Achat à l'import

1. Élaborer une base de données sur les fournisseurs potentiels
2. Participer au processus de négociation à l'achat
3. Assurer le suivi des achats

Activité 4 : Coordination des services support à l'import et à l'export

1. Effectuer le montage des opérations import - export
2. Assurer le suivi documentaire des opérations import - export
3. Coordonner le contrôle de qualité et garantir l'utilisation de pratiques loyales et éthiques

Activité 5 : Gestion des relations dans leur contexte pluriculturel

1. Produire des messages en intégrant les éléments interculturels
2. Constituer et animer un réseau relationnel pluriculturel

TABLEAU DESCRIPTIF DES ACTIVITES ET TACHES PROFESSIONNELLES

A1 – ETUDES ET VEILLE COMMERCIALES		
<i>T1A1 Mener une veille permanente pour collecter des informations sur les marchés étrangers à partir de sources documentaires</i>		
INFORMATIONS	PROCÉDURES (à respecter) ET MÉTHODES (à utiliser)	MATÉRIELS ET LOGICIELS
<p>Informations internes : Plaque d'entreprise Bases de données Notes d'informations Rapports des commerciaux Rapports d'études existants Documentation commerciale, technique, charte éthique Agendas, plannings</p> <p>Informations externes : Banques de données Documentation juridique (normes, règlements, etc.) Presse professionnelle Documents sur la concurrence Informations sur les pays et les marchés Annuaire professionnels</p>	<p>Procédures : Contraintes de temps, de qualité de l'information, réglementaires et éthiques, de coût de l'information Protocoles relatifs aux informations (accès, diffusion, mise à jour, confidentialité)</p> <p>Méthodes : Recherche, sélection et validation de l'information en mobilisant les matériels et logiciels courants</p>	<p>Poste de travail connecté au réseau de l'entreprise, avec un accès à l'Internet, imprimante et - numériseur Télécopieur, téléphone Logiciels de bureautique, outils de travail collaboratif Logiciel d'interrogation de bases de données Protocoles d'accès aux informations Droits d'accès, abonnements</p>
Résultats attendus		
<p>Un travail organisé Une définition des priorités Une information pertinente et actualisée sur les marchés Le respect des budgets et des délais impartis Un système d'information commerciale opérationnel</p>		

T2A1 Recueillir de l'information sur le terrain pendant ses missions à l'étranger ou en activant ses réseaux de contacts.		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Descriptif de la mission Carnet d'adresses dans le pays de destination Informations socio-économico-politiques du pays Conditions climatiques, démographie, risques sanitaires Informations à qualifier Codes culturels et professionnels du pays	Procédures du T1A1 plus : Contraintes réglementaires du pays Codes culturels et relationnels Codes professionnels Méthodes : Recherche, sélection et validation de l'information dans un contexte interculturel et dans un contexte nomade, en mobilisant les logiciels et matériels adaptés	Équipement nomade (ordinateur portable, téléphone mobile, assistant personnel - PDA, GPS, etc.) équipés pour la veille commerciale Logiciel de traitement d'enquête
Résultats attendus		
Une information optimale sur les nouvelles opportunités commerciales internationales recueillies sur le terrain Un élargissement et/ou une fidélisation du réseau de contacts Un système opérationnel d'information sur les entreprises et la détection des opportunités et menaces pour l'entreprise		
T3A1 Constituer un dossier documentaire afin de préparer une décision commerciale		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Cahier des charges Charte graphique Modèle de rapport Rapports d'études (antérieurs ou achetés à cette occasion)	Procédures : Prise de décision Transmission de l'information Méthodes : Analyse, exploitation, mise en forme et diffusion de l'information mobilisant les logiciels et circuits de l'information adaptés	Logiciels bureautiques. Logiciel de gestion de bases de données relationnelles Logiciel de gestion de la relation client Logiciel de Pré AO et de PAO Outils du travail collaboratif Logiciel de traitement d'enquête
Résultats attendus		
Une proposition de plan d'action pour la collecte et le traitement d'information Une information sélectionnée pertinente L'élaboration d'un cahier des charges pour sous-traiter une étude Des recommandations d'action à destination des décideurs		

A2 – LA VENTE À L'EXPORT		
<i>T1A2 Prospector afin d'élaborer une offre adaptée</i>		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Descriptif des objectifs de la prospection Bases de données clients et prospects Cibles de prospection Informations sur les clients et prospects Plan d'action commerciale Programmation de l'opération Budget de l'opération Documentation technique Outils d'aide à la vente Guides d'entretien Modèles de publipostages Règles juridiques de protection de la vie privée	Procédures : Utilisation de l'information client Réglementation informatique et libertés Normes de diffusion (postales, électroniques, etc.) Langue vivante des clients Méthodes : En contexte international : Sélection de la cible Choix du mode de prospection Réalisation des outils de prospection Mise en œuvre de la prospection Suivi de la prospection Analyse des résultats	Logiciel de gestion de bases de données relationnelles Logiciel de gestion de la relation client Logiciel de publipostage électronique (e-mailing), de gestion de publipostage par télécopie (fax mailing), PAO Logiciel de téléprospection (Telephone Computer Integration)
Résultats attendus		
Un fichier ciblé et qualifié de prospects Un plan de prospection La mise en œuvre d'une communication efficace avec les prospects L'évaluation de la prospection Le suivi de la prospection Une offre adaptée		

T2A2 Vendre à l'export		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Résultats de la prospection Conditions générales de vente Tarifs Modèles de contrats Plan de vente Outils d'aide à la vente Conditions commerciales Liasse documentaire à l'export Codes culturels et professionnels du pays cible	<p>Procédures : Démarche de vente de l'entreprise Contraintes commerciales (marge de négociation, réglementation, ...) Contraintes administratives à l'international</p> <p>Méthodes : Adaptation de l'offre aux attentes du client Techniques de communication interpersonnelle (prise en compte de l'interculturel) Techniques de négociation en contexte international Prise de décision</p>	Matériel informatique nomade, téléphone, logiciel de création des offres, Site de commerce électronique (e-commerce), logiciel de gestion des catalogues en ligne Logiciel de gestion de la relation client
Résultats attendus		
Un plan de négociation Des supports de négociation La conduite maîtrisée de l'entretien de vente La préparation d'un contrat qui formalise l'accord		
T3A2 Assurer le suivi des ventes		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Contrat commercial Contrats avec les prestataires de service Planigramme Procédures internes de traitement des commandes Traçage de la commande Signalement des incidents Indicateurs de qualité Dossier client	<p>Procédures : Suivi des commandes Traçabilité et signalement des incidents Gestion des incidents et conflits, voire contentieux. Remontée d'information (<i>reporting</i>) Règles d'éthique</p> <p>Méthodes : Gestion des risques, gestion des incidents, prise de décision, fidélisation</p>	Logiciel d'échange de données informatisé (EDI) Logiciel de logistique Logiciels de gestion de la relation client
Résultats attendus		
Le suivi et la gestion des commandes La gestion des incidents Un service de qualité offert au client		

La mise à jour du fichier client et du système d'information commerciale **NET IN VET**

A3 L'ACHAT A L'IMPORT

T1A3 Élaborer une base de données sur les fournisseurs potentiels

INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
<p>Information internes : Base des fournisseurs référencés Cahier des charges de l'offre d'achat Conditions générales d'achat</p> <p>Informations externes : Annuaire, portails, sites de sourcing (sourcing) Normes et réglementation du marché concerné Données tirées de tiers certificateurs pour les fournisseurs et pour le pays Informations interculturelles</p>	<p>Procédures : Procédures d'achat et d'appel d'offres (contraintes de temps, de qualité de l'information, réglementaires et éthiques et de coût) Référencement</p> <p>Méthodes : Les méthodes de sélection, de validation et de mise en forme de l'information mobilisant les logiciels adaptés</p>	<p>Logiciel de bases de données relationnelles (SGBDR) avec accès aux fournisseurs, Liaison Internet Droits d'accès sur les portails et sites d'approvisionnement en ligne (e-procurement) Sites d'information sur les pays et sur les sociétés Cédérom de textes réglementaires</p>

Résultats attendus

Une identification des fournisseurs potentiels
La création d'une base de fournisseurs potentiels
La présélection des fournisseurs potentiels
La mise à jour de la base de données fournisseurs

T2A3 Participer au processus de négociation à l'achat

INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
<p>Cahier des charges de l'offre d'achat Liste des fournisseurs pré-sélectionnés Offres reçues Réglementation des marchés (douane) Outils d'aide à l'achat Conditions générales d'achat Codes culturels et professionnels des pays sources</p>	<p>Procédures : Passation d'offre Référencement</p> <p>Méthodes : Sélection, validation des offres des fournisseurs, méthode des scores Méthodes de négociation à l'achat</p>	<p>Place de marché Tableur Logiciels et sites d'appels d'offres internationaux</p>

Résultats attendus

L'élaboration et la diffusion d'un appel d'offre - d'une demande d'offre
Une analyse des offres reçues
Une préparation optimale de la réunion d'achat
La préparation de la décision de choix des fournisseurs

T3A3 Assurer le suivi des achats		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Tableau de suivi des achats Indicateurs de performance Base de données fournisseurs Contrats d'achat	<p>Procédures : Exécution du contrat Gestion des incidents</p> <p>Méthodes : Suivi administratif de la livraison. Évaluation de la performance des fournisseurs</p>	Logiciel de gestion de la chaîne logistique (supply chain), de filtrage des données (scoring), de traçage des commandes Messagerie électronique Téléphone, télécopieur
Résultats attendus		
Une coordination et une réalisation efficaces de la commande Une gestion satisfaisante des incidents Une évaluation de l'efficacité de la prestation des fournisseurs Une mise à jour de la base de données fournisseurs		
A4 LA COORDINATION DES SERVICES SUPPORTS A L'IMPORT ET A L'EXPORT		
T1A4 Choisir des prestataires		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
<p>Informations internes : Base des prestataires existants Contrat principal à exécuter Procédures d'achat ou de vente de l'entreprise</p> <p>Informations externes : Offres de services des prestataires Informations sur les prestataires issues de tiers certificateurs Annuaire professionnels</p>	<p>Procédures : Recrutement des partenaires (contraintes de temps, de qualité de l'information, réglementaires et éthiques et de coût) Rédaction des contrats de prestation. Normes et règlements en vigueur Charte éthique de l'entreprise</p> <p>Méthodes : Méthodes de sélection, de validation et de recrutement des prestataires, prise de décision - mobilisant les outils adaptés</p>	Sites et portails de prestataires Logiciel de gestion électronique de documents (GED) Cédérom de textes réglementaires
Résultats attendus		
Le choix du prestataire de service approprié et fiable pour toutes les opérations qui doivent être externalisées Un suivi adéquat des activités du prestataire de service		

T2A4 Assurer la gestion documentaire des opérations		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Liasse documentaire Contrat principal Choix de l'entreprise en matière d'assurances, de transports, de financement, de risques de change Indicateurs de performance	Procédures : Gestion documentaire des opérations d'import ou d'export Normes (qualité) Règles éthiques Méthodes : Choix des incoterms et calcul des coûts associés, prise en compte des contraintes juridiques, prise de décision	Logiciels de gestion électronique de documents (GED), de gestion de la chaîne logistique (supply chain), d'échange de données informatisé (EDI ou Web EDI)
Résultats attendus		
Une gestion efficace et permettant une traçabilité des activités d'achat et de vente Un échange d'informations avec les intervenants internes et externes permettant d'optimiser la communication et le traitement des commandes		
T3A4 Assurer le suivi des activités supports		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Signalement des incidents Contrats de prestataires de services Documents de suivi des opérations Planigramme (ou diagramme de Gantt) de suivi des opérations Documents commerciaux Base de données sur les prestataires de services	Procédures : Contrôle qualité Suivi des opérations Gestion et résolution des incidents Méthodes : Gestion de projet, management des sous traitants, management des risques, prise de décision	Logiciel de gestion de la chaîne logistique (supply chain) Messagerie électronique Téléphone, télécopieur
Résultats attendus		
Une gestion efficace des opérations suivies Des partenaires et des processus de travail répondant aux critères de qualité et aux normes internationales Le respect des bonnes pratiques professionnelles Un échange optimal d'informations afin de créer des processus de travail et un rendement efficients		

A5 LA GESTION DES RELATIONS DANS LEUR CONTEXTE SOCIO-CULTUREL		
<i>T1A5 Produire des messages en intégrant le contexte socio culturel de la relation</i>		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Objectifs de la mission Données interculturelles à caractère professionnel Bases de données du réseau (organisations, partenaires, personnels) Données socioculturelles Charte graphique, modèles d'écrits professionnels Descriptif précis de la relation	Procédures : Codes professionnels et culturels du pays Protocoles de communication de l'entreprise et des partenaires Méthodes : Techniques de communication interpersonnelles et de groupe dans un contexte pluriculturel en LVE	Logiciels bureautiques Logiciels de gestion de bases de données relationnelles Cédérom de modèles d'écrits Téléphone Télécopieur, imprimante Dictionnaires professionnels
Résultats attendus		
<p>Une bonne compréhension des pratiques professionnelles et de l'environnement socioéconomique et culturel des pays</p> <p>Une diffusion de l'information utile sur les pratiques commerciales des différents pays auprès des collaborateurs concernés</p> <p>Une communication adaptée aux personnes et aux situations</p> <p>Une communication efficace, en langues étrangères, dans les relations d'affaires intégrant les codes et les normes du pays étranger concerné</p>		
<i>T2A5 Animer un réseau relationnel pluriculturel</i>		
INFORMATIONS	PROCÉDURES ET MÉTHODES	MATÉRIELS ET LOGICIELS
Bases de données du réseau (organisations, partenaires, personnels) Descriptif précis de la relation (objectifs, moyens matériels, humains) Budget de l'opération Indicateurs de performance Tableaux de bord ou de suivi des partenaires	Procédures : Contraintes de temps et de coût Protocoles relationnels Codes de communication interculturels Méthodes : Animation, techniques d'entretien, conduite de réunion, organisation d'événements, communication persuasive en LVE	Logiciel de Pré Ao Messagerie Logiciel de gestion de bases de données relationnelles Vidéo projecteur, sonorisation Logiciels bureautiques Outils du travail collaboratif.
Résultats attendus		
<p>Une base de données des contacts opérationnelle et à jour</p> <p>Un réseau de contacts actif et fiable</p>		

Ce document a été créé grâce aux travaux menés dans le cadre du projet européen COMINTER.

Le projet COMINTER a été financé avec le soutien de la Commission Européenne. Cette publication n'engage que son auteur et la Commission n'est pas responsable de l'usage qui pourrait être fait des informations qui y sont contenues.

