

Issy-les-Moulineaux, le 2 juillet 2007

Première édition du Baromètre Cegos des Dirigeants Commerciaux

Quelles priorités pour les dirigeants commerciaux en 2007 et d'ici 3 ans ?

Afin de mieux répondre aux attentes des dirigeants opérationnels des entreprises et pour être à même d'adapter son offre de conseil et de formation, la Cegos met en place un nouvel indicateur : le baromètre Dirigeants, appliqué aux différentes fonctions de l'entreprise (Direction Commerciale, Direction Administrative et Financière, Direction Industrielle etc.)

Les baromètres ont pour objectif d'identifier les priorités actuelles et futures en termes de stratégie, d'organisation, de moyens et de développement des Ressources Humaines.

Cette première édition du baromètre Dirigeants Commerciaux a été réalisée en mai 2007 auprès d'un échantillon national de 274 entreprises de toutes tailles et secteurs d'activité. *

* Moins de 200 salariés : 33 % ; de 200 à 500 : 25 % ; de 500 à 1000 : 12 % ; plus de 1000 salariés : 30 %
Industrie : 51 % ; commerce : 12 % ; services : 35 %.

Les 11 priorités 2007 des dirigeants commerciaux : pilotage économique et management des hommes

Parmi les 46 domaines d'action (ou chantiers) proposés, l'étude montre que 11 d'entre eux sont considérés comme prioritaires par plus de 35 % des dirigeants commerciaux interrogés :

Deux priorités majeures : l'amélioration de la marge et la montée en compétences des commerciaux

L'une des deux priorités majeures des dirigeants commerciaux interrogés est l'amélioration de la marge commerciale (pour 62 % des dirigeants commerciaux), préférée à la croissance du chiffre d'affaires et de la part du marché, retenue comme une priorité par 52 % d'entre eux.

L'autre priorité majeure est la montée en compétence des commerciaux, pour 61 % des dirigeants interrogés.

Il est à noter que ces deux priorités sont en adéquation avec les motivations exprimées par les commerciaux eux-mêmes dans une précédente étude (Etude Cegos - Management et Métiers des commerciaux), puisque le développement des compétences figurait parmi les critères les plus importants pour eux, devant la rémunération.

Ces résultats montrent que les priorités évoquées sont à la fois d'ordre purement économique (pilotage du business, de la marge et de la rentabilité) et en lien avec la gestion des compétences et du capital humain.

Stratégie commerciale : la différenciation concurrentielle par la relation client (jugée très prioritaire par 40 %) et **la focalisation sur des ventes à valeur ajoutée** (prioritaire pour 31 %) **arrivent en tête**

Au-delà des priorités fondamentales de tout directeur commercial sur la croissance de son chiffre d'affaires et l'amélioration de sa marge, la différenciation concurrentielle par la relation client apparaît en majeure, particulièrement dans le secteur des services.

La seconde grande priorité est la focalisation sur des ventes à valeur ajoutée, puissant vecteur de contribution de l'amélioration des marges.

Organisation et moyens : les modifications de l'organisation commerciale constituent une priorité pour plus du tiers des dirigeants commerciaux (36 % pour l'ensemble des entreprises, mais 55 % pour les grandes entreprises de plus de 1000 salariés). Ces modifications s'accompagnant de mise en place (ou d'optimisation) d'un outil CRM (26 %) et d'outils de reporting et de planification commerciale (24%), deux outils qui facilitent la recherche de gains de productivité commerciale (23%).

Management des forces de vente : priorité à la montée en compétence des commerciaux

Au-delà de cette montée en compétences, l'attention portée sur les ressources clés de la Force de Vente (sur la motivation et la fidélisation) concerne 38 % de dirigeants, tandis que la spécialisation des commerciaux en concerne 19 % (en particulier dans les grandes entreprises et les activités de service). A noter également que 30 % des entreprises ont dans leur priorité l'élargissement des effectifs de leur force de vente.

Développement des compétences des commerciaux

Dans ce domaine, deux dimensions majeures apparaissent : la compréhension des marchés et des besoins (49 %) et la connaissance des produits et services (41 %). Ces deux compétences sont d'ailleurs bien indispensables au développement des techniques de vente, qui rallient 26% des suffrages.

Concernant leurs managers commerciaux, le management des équipes et leur motivation sont exprimés comme priorité majeure pour 35 % des dirigeants commerciaux.

Peut-être ces priorités là sont-elles liées au contexte de plus en plus mouvant dans lequel les équipes commerciales exercent leur fonction.

Quelles perspectives à trois ans ?

Les réponses montrent que les priorités actuelles resteront toujours fondamentales, mais nous observons une émergence marquée pour :

- **l'élaboration d'une stratégie à un niveau international** (pour 34% des directeurs commerciaux interrogés, contre 16 % aujourd'hui) et par voie de conséquence l'adaptation des structures commerciales au développement international pour 23 % des dirigeants commerciaux.

- **la culture du changement pour les managers (pour 27%)**

- **le coaching et l'accompagnement des managers (pour 23%).**

L'Observatoire Cegos des Performances de l'Entreprise est un centre de veille et d'études, spécialisé dans l'analyse des évolutions du management des entreprises.

Depuis 30 ans, la Cegos publie régulièrement les résultats de grandes enquêtes portant sur les principales fonctions de l'entreprise. Ces ouvrages permettent aux entreprises de se comparer et de mieux anticiper les tendances en matière de management, d'organisation et de gestion des ressources.

Parmi les dernières études publiées par L'Observatoire Cegos : Fonction Ressources Humaines – Relations sociales et Climat social-Choc démographique - Réforme de la Formation Professionnelle - Rémunérations des cadres - Fonction Comptable et Financière - Fonctions de Frais Généraux - Fonction commerciale - Management et métiers des commerciaux,...

La Cegos, créée en 1926, est aujourd'hui le leader européen de la formation professionnelle. Le Groupe Cegos a réalisé en 2006 un chiffre d'affaires de 176 millions d'euros, dont 30 % à l'international. L'expertise de ses consultants recouvre tous les domaines du management et du développement des compétences : ressources humaines, management et leadership, performance et organisation, efficacité individuelle et collective, marketing et commercial, management de projet, déploiement de grands dispositifs de formation en France et à l'international, ...

En 2006, la Cegos a formé en France et à l'international plus de 175.000 stagiaires. La Cegos emploie 1.200 collaborateurs dont 700 consultants. Elle dispose d'un réseau de 10 filiales à l'international : Allemagne, Chine, Espagne, Grande-Bretagne, Hongrie, Italie, Portugal, Pologne, République Tchèque, Suisse.

Pour toute information complémentaire, vous pouvez joindre
Alexandra Cavanna ou **Jérôme Aubry** au 01.55.00.96.64
e-mail : acavanna@cegos.fr ou jaubry@cegos.fr