[image: image2.jpg]

www.comptazine.fr[image: image3.jpg]

BREVET DE TECHNICIEN SUPÉRIEUR
BANQUE

GESTION DE CLIENTÈLE ET

COMMUNICATION PROFESSIONNELLE
SESSION 2007

Durée : 2 heures

Coefficient 1,5

SUJET

Dès remise du sujet, assurez-vous qu'il est complet.

PARTIE 1 : 4 points

PARTIE 2 : 6 points

PARTIE 3 : 8 points

FORME : 2 points

La clarté des raisonnements, la qualité de la rédaction
interviendront pour une part importante dans l'appréciation des copies.

Aucun document n'est autorisé.

L'usage de la calculatrice est autorisé.
ÉTUDE DE CAS « NOVA »
L'agence Nova, est implantée au cœur d'une petite ville de 30 000 habitants, à proximité d'une grande agglomération. Sa situation, proche de nombreux commerces et d'administrations, génère une forte fréquentation, notamment chaque mardi et vendredi, jours de marché.

L'agence compte 5 150 clients, elle fait partie d'un réseau de 5 directions régionales comprenant 150 agences. L'organisation se caractérise par des circuits de décision courts obtenus grâce à une décentralisation des responsabilités et des compétences. La mise en place d'un nouveau système d'information commerciale permet de suivre les objectifs et les réalisations des agences et des collaborateurs au sein du réseau. Chaque point de vente constitue une unité de gestion autonome, un centre de profit.

Vous venez d'être nommé(e) en qualité de chargé(e) de clientèle à l'agence NOVA et vous gérez le portefeuille no1 composé de 585 clients. L'effectif de cette agence est de 12 personnes dont sept chargés de clientèle particuliers, un animateur de ventes, deux chargés de clientèle professionnels, un conseiller patrimonial et un directeur d'agence.
PREMIÈRE PARTIE
Le nouveau système d'information, mis en oeuvre récemment ne parait pas optimisé.

Le directeur de l'agence NOVA souhaite sensibiliser son équipe à l'intérêt que représente un système d'information pleinement exploité. Il vous demande de mener une réflexion sur le sujet et vous propose de répondre aux questions ci-dessous afin de préparer une prochaine réunion.
1.1 Citez trois arguments majeurs montrant l'utilité d'un système d'information commerciale pour piloter une agence bancaire.
1.2 Décrivez les actions quotidiennes que réalise le (la) chargé(e) de clientèle pour enrichir la base de données.
1.3 Montrez, l'utilité d'une base de données bien renseignée, pour la gestion d'un portefeuille clients, à partir de deux exemples d'actions quotidiennes.
DEUXIÈME PARTIE
Le directeur de l'agence est tenu au respect de règles strictes en matière de gestion des risques. Il demande à chaque chargé(e) de clientèle d'effectuer un suivi rigoureux des clients à risque.
2.1 Énoncez et expliquez trois événements pour lesquels un(e) chargé(e) de clientèle peut prévenir efficacement les risques dans sa gestion au quotidien. Vous préciserez pour chacun d'eux, les taches ou procédures à mettre en œuvre.
2.2 Quelles sont les informations à recueillir pour mesurer le niveau de risque d'un client dont le compte courant est débiteur?
2.3 Quels produits ou services pouvez-vous conseiller aux clients, pour limiter les frais bancaires dans la gestion de leurs comptes ? Pour chacun des produits ou services proposés, vous citerez deux arguments de vente.
TROISIÈME PARTIE
Pour améliorer les performances de l'agence, le directeur vous demande de repérer les opportunités de développement.
Ayant apprécié votre implication et vos compétences dans le cadre de la formation, le directeur d'agence vous demande de remplacer momentanément un collègue absent.

Vous disposez d'un outil de gestion événementielle qui détecte les opportunités commerciales.
3.1 Identifiez, à partir des annexes 1 et 2, les produits ou services pour lesquels l'agence est en décalage significatif par rapport au groupe.
3.2 Comparez les résultats du portefeuille que vous gérez à ceux de l'agence, à partir des informations fournies dans les annexes 1, 2 et 3.

3.3 Proposez et justifiez deux catégories de produits à commercialiser dans le but d'améliorer les résultats du portefeuille.
Choisissez une action à mener, sur l'une de ces catégories, qui vous semble prioritaire. Vous déclinerez sa mise en œuvre en précisant les caractéristiques de la cible choisie, les moyens utilisés et la planification de l'action.

Annexe 1 : Caractéristiques de la clientèle
	Données
	Agence
	Groupe des agences locales

	Ages

Moins de 24 ans

De 25 à 44 ans

De 45 à 59 ans

De 60 à 79 ans

80 ans et plus
	13 %

39 %

31 %

13 %

4%
	15 %

29 %

38 %

12 %

6 %

	Montants des avoirs moyens
	4800 €
	4500€

	Montants des flux moyens
	3200€
	2800€

	Taux de détention / produits
	Agence
	Groupe des agences locales

	Comtes chèques
	96 %
	98 %

	Convention de services
	75 %
	76 %

	Banque à distance
	44 %
	49 %

Annexe 2 : Taux de détention et encours moyens de la clientèle
	
	Agence
	Groupe des agences locales

	Produits
	Taux de détention
	Encours Moyen €
	Taux de détention
	Encours Moyen €
	Marge par produit en %

	LDD (Codevi)
	52
	1230
	43
	920
	0.85

	LEP
	13
	120
	12
	145
	0.60

	PEL
	32
	3900
	40
	4407
	1.30

	CEL
	34
	1800
	42
	2100
	1.70

	Livret Jeune
	14
	192
	14
	215
	0.10

	PEA Actions
	16
	1212
	9
	1420
	1.50

	PERP
	7
	1350
	8
	740
	2.30

	Assurance Vie
	8
	13515
	8
	12540
	2.30

	Crédits immobiliers
	44
	78700
	43
	76800
	0.17

	Crédits consommation
	33
	3825
	34
	4126
	2.10

	Crédits revolving
	9
	1148
	19
	2574
	4.50

Annexe 3 : Caractéristiques du portefeuille n°1
	Données
	Portefeuille n°1

	Âges

Moins de 24 ans

De 25 à 44 ans

De 45 à 59 ans

De 60 à 79 ans

80 ans et plus
	14 %

44 %

36 %

5 %

1%

	Montants des avoirs moyens
	3 900 €

	Montants des flux moyens
	2 000€

	Produits
	Taux de détention
	Encours Moyen €

	LDD (Codevi)
	52
	1130

	LEP
	12
	120

	PEL
	26
	3200

	CEL
	28
	1700

	Livret Jeune
	14
	192

	PEA Actions
	11
	1414

	PERP
	7
	1310

	Assurance Vie
	8
	13225

	Crédits immobiliers
	44
	77100

	Crédits consommation
	32
	3915

	Crédits revolving
	7
	1010

[image: image1.emf]

20

PAGE
	BREVET DE TECHNICIEN SUPERIEUR – BANQUE

	Gestion de clientèle et communication professionnelle
	07-BQE4BA
	SESSION 2007

© Comptazine BTS Banque 2007 – EPREUVE 4 - Gestion de clientèle et Communication Professionnelle

2/5

