BACCALAURÉAT PROFESSIONNEL
FICHE D’ACTIVITÉS
ACCUEIL – RELATION CLIENTS ET USAGERS 
 Source : Référentiel des activités professionnelles du diplôme

	Activités et tâches à mettre en œuvre pendant la période de formation en entreprise

Toutes ces activités seront réalisées prioritairement avec les outils de communication et l’outil informatique.


	L’ACCUEIL EN FACE À FACE
	

	· La première phase de l’accueil

· La prise de contact

· Le filtrage
	(


	· La réponse à la demande

· L’analyse de la demande

· Le traitement de la demande : l’information, l’orientation, le conseil

· L’assistance et la prise en charge

· La gestion de l’attente

· La prise en note et la transmission de messages
	(

	· La phase de conclusion de l’accueil

· La prise de congé
	(

	L’ACCUEIL TÉLÉPHONIQUE
	

	· La prise de contact téléphonique

· La réception des appels entrants et internes
	(

	· Le traitement des appels

· La qualification, le filtrage.

· Le transfert des appels.

· Le conseil aux appelants

· La gestion des retours d’appels et des appels en attente

· La prise en note de messages et leur transmission

· La prise de rendez-vous

· La prise de congé
	(

	LA Gestion de la fonction accueil
	

	· La gestion de l’espace de travail

· La préparation de l’environnement de travail

· La tenue et le maintien des espaces communs (halls, espaces d’accueil et d’attente)

· La contribution à la sécurité des personnes et des biens
	(

	· Le suivi des activités d’accueil 

· La gestion et le suivi des flux d’appels et des clients/usagers

· La contribution à l’analyse qualitative et quantitative des activités liées à l’accueil
	(

	· La permanence, la continuité et la qualité du service d’accueil

· La transmission des consignes et des informations aux agents qui assurent la continuité de l’accueil 

· La participation à la démarche qualité de l’accueil
	(

	la vente de services OU DE PRODUITS associÉe À l’ACCUEIL
	

	· La vente de services ou de produits en face à face ou par téléphone

· La préparation de la vente

· L’entretien de vente et la proposition d’un service ou d’un produit complémentaire

· Les opérations liées à la vente de services ou de biens
	(

	· L’après-vente

· Le traitement et le suivi des réclamations

· Le suivi de la relation clients/usagers et la participation à la fidélisation
	(

	LES ACTIVITÉS ADMINISTRATIVES CONNEXES À L’ACCUEIL
	

	· La gestion du courrier, des plis et des colis

· Le traitement des courriers prédéfinis

· La réception, le tri et l’enregistrement à l’arrivée

· Le traitement et le suivi du courrier au départ
	(

	· La gestion des moyens internes et la réservation de prestations de services externes

· La gestion des affectations de salles et du prêt de matériel

· La gestion des demandes de prestations de services externes
	(

	· La gestion des fournitures et du petit matériel
· Le suivi des commandes

· La réception de la livraison
	(

	Attitudes professionnelles à mettre en œuvre par le stagiaire
	

	· Tenue vestimentaire adaptée
	(

	· Respect des procédures d’accueil
	(

	· Sens du service
	(

	· Respect des règles de réserve et de confidentialité
	(

	· Rendre compte de son travail
	(

	· Intégration dans une équipe de travail
	(

	· Implication et autonomie dans le travail
	


Académie d’Orléans-Tours
Septembre 2010


