	- LA PROSPECTION -
Prospecter, c’est regrouper l’ensemble des actions visant à identifier ou à contacter de nouveaux clients potentiels (prospect) et chercher à les transformer en clients réels.

Dans la vente, il est important de toujours vérifier les 6C :
· consulter
· contacter (phoning, publipostage, mailing, en respectant un budget)
· connaitre
· conclure
· consolider

[bookmark: _GoBack][image:]

I. L’avant-vente :
$
· Il faut absolument connaître sa société, ses produits, son marché (Qui sont mes clients ? Quels sont mes concurrents ? Leur force et leur faiblesse ?)
· Mais aussi réfléchir : sélectionner ses cibles, choisir les moyens de les contacter
· L’entreprise doit se préparer : construire son argumentaire, bâtir son plan d’action (quel est mon but ?), préparer son matériel (voir fiche phoning + stylo + agenda + bloc note), se préparer psychologiquement (ne pas être déranger : intelligence situationnelle).
· Agir pour prospecter.

II. Connaître :

· Connaitre la société (historique, esprit maison, organisation, production, stratégie, politique commerciale, gestion humaine).
· Connaître les produits (types, concepts, caractéristiques – avantages du produits-, gamme – basse /moyenne/haute), le cycle de vie, la politique de produit – respect de l’écologie, fait main ou non-).
· Connaître le marché : La concurrence (importance, structure), la demande (qui, quoi, combien où, quand, comment, pourquoi), l’environnement (politique, économique, juridique) [ex : règle pharmaceutique, agroalimentaire, automobile qui doivent toujours être respectées].

III. Réfléchir
 L’entreprise doit sélectionner ses cibles (qui, où, pourquoi) mais aussi choisir les moyens de prospections : foires, salons, par correspondance, par téléphone, via internet, des visites.
 On cherche une forte solvabilité du client !
IV. Se préparer

· Bâtir un plan d’action : objectif, action, dates, résultats minimums pour être rentable.
· Construire son argumentaire : avantages société ou produit, comparaison avec la concurrence.
· Matériellement : documentation produit, tarif, bon de commande, fichiers clients, carte de visite, échantillons, visuels, calculatrice, ordinateur portable…
· Psychologiquement : auto motivation (coffret, primes, voyages offerts,…), se fixer des objectifs, « POSITIVER ».

V. [image:]Le fichier : comment constituer et enrichir un fichier ?

· Sources propres à l’entreprise : fichier précédent, prospects spontanés, foires/salons, réseaux vendeurs et distributeurs, coupons réponses, internet, études de marché, clients et prospects de l’entreprise.
· Sources externes : relationnel, fichiers de compilation ou de comportement, environnement, associations.

[image:]

METHODOLOGIE DE LA PROSPECTION :
 Le prospect est successivement :
· Défini (détermination de la cible)
· Repéré (recherche de ses coordonnées)
· Qualifié (recherches d’informations pertinentes sur le prospect)
· Contacté (directement par publipostage, téléphone…)
· Engagé (rendez-vous)
· Argumenté (entretien)
image2.png
Synthése

Appels non aboutis

Rappels a effectuer

Objections non surmontées

Rendez vous pris

[

Total _

image3.jpeg
43

oun Aookisd . MR UN OC BE NIV B PRORECT
A ADMNPTER AU CONICEDT .
DOCUMENT DE SUIVI DE PROSPECTION
Nom du commercial : Secteur ...
Semainedu au ...
Prospects Prospects Prospects Prospects Prospects
repérés qualifiés contactés engagés
- i ol Publi-postage | Appel | Rendez-vous | Accord Abandon
o t@,% Date Date Date Date
prodaUs rRpiey RN || SRR PO | Mo
rw 4o RN | iy g . |t
stusce il (s
i& > RELAN-[cE \,_Mwu?

%

s

image1.png
=

ASSOTERELLE

