

Déclaration d'activité n°11930773693

PROGRAMME DE LA FORMATION

VENDRE PLUS ET MIEUX PAR LA RELATION ET LE PROCESSUS COMMERCIAL

PUBLIC VISE

Dirigeants, chefs d'entreprise, responsables commerciaux, vendeurs d'équipements, assistants des ventes, tout collaborateur amené à vendre un produit et/ou un service, en face à face ou par téléphone.

PRE REQUIS

Les stagiaires doivent avoir une première compétence commerciale et des échanges réguliers avec les clients (échanges téléphoniques ou face à face).

<u>OBJECTIFS</u>: Etre capable de «<u>Développer ses compétences relationnelles</u>, son efficacité dans le processus commercial et sa capacité à conclure des ventes de produits et de services. »

Exercice de cas pratiques et mise en situation

- Développer l'écoute active, reformuler sur le fond et sur la forme
- Mettre en adéquation le verbal et le non-verbal
- Prendre en compte des sentiments et émotions afin de progresser dans les échanges
- Etre capable de désamorcer une situation potentiellement conflictuelle
- Savoir pré-positionner et faire évoluer la position de son interlocuteur
- Savoir gagner des ventes de services associés aux équipements
- Développer sa capacité à rebondir et savoir traiter les objections
- Savoir préparer une négociation pour défendre ses marges
- Développer une position réellement Gagnant/Gagnant
- Vendre de la satisfaction en toutes circonstances
- Mieux gérer son temps et ses différentes tâches commerciales
- Construire un processus commercial et un pipeline, performants
- Construire des propositions commerciales efficientes

DUREE: 3 jours (21 heures)

METHODE PEDAGOGIQUE

Les éléments abordés sont des outils pour mieux appréhender la complexité de la relation, développer une culture commerciale et marketing, développer ses compétences relationnelles, des outils pratiques pour traiter les objections, ainsi que des outils structurants, afin d'être capable de prendre conscience et de savoir comment évoluer.

MOYENS PEDAGOGIQUES

- Utilisation de diaporamas, de tests interactifs, de supports de travail
- Formation adaptée à l'entreprise prenant en compte ses outils et sa propre documentation

MODALITÉS D'EVALUATION ET SUIVI PEDAGOGIQUE

- Questionnaire en amont de la formation permettant d'identifier si la formation répond aux attentes des stagiaires
- Quizz de début et fin de formation permettant d'identifier l'atteinte des objectifs
- Evaluation de la satisfaction des stagiaires : bilan à chaud par tour de table et questionnaire de satisfaction écrit.
- Remise du support de formation

TYPE DE FORMATION: La formation se déroule en présentiel / en intra / au besoin en distanciel

NOMBRE DE STAGIAIRES : entre 4 à 8 personnes maximum

PROGRAMME

Jour 1: La relation commerciale

Comprendre les schémas liés à la relation commerciale et se mettre en phase relationnelle avec son interlocuteur pour convaincre rapidement.

- Définition de la communication commerciale
- Savoir exploiter l'Intelligence Emotionnelle
- Les différents statuts, les postures relationnelles et leur influence dans l'acte de vente
- L'écoute active et la reformulation pour verrouiller et le traitement des objections
- Savoir identifier les différents types d'attentes possibles
- Analyser les besoins et les motivations du client pour adapter son argumentaire
- Des ateliers de mise en pratique ponctueront la journée

Jour 2 : L'efficacité commerciale

Avoir la capacité de faire évoluer la position de son interlocuteur et développer un échange Gagnant/Gagnant.

- L'introduction gagnante, et la relation Gagnant/Gagnant
- Les différents types d'approches commerciales
- Les différentes postures des prospects
- Connaître les différentes étapes à respecter pour contrôler la situation
- Savoir mieux gérer son temps commercial
- Savoir analyser les situations difficiles et y faire face
- Les outils de l'Intelligence Commerciale
- Des ateliers de mise en pratique ponctueront la journée

Jour 3: Conclure toutes les ventes

S'organiser pour toujours avoir un pipeline de vente fluide et conclure toutes les ventes.

- Vendre en pilotant les étapes
- Défendre ses marges
- Gérer son énergie
- Maîtriser son propre processus commercial
- Définir et maîtriser son pipeline commercial
- Savoir conclure, concrétiser puis fidéliser
- Des ateliers de mise en pratique ponctueront la demi-journée

Option: Si vous le souhaitez, des demi-journées de travail sur les points clés de la formation peuvent être organisées par le formateur, dans vos locaux ou en accompagnement d'un participant sur site, pour assurer la continuité et la mise en application des éléments appris durant ces deux jours. Contactez-nous pour plus d'informations.

SANCTIONS ET VALIDATION DE LA FORMATION

En application de l'article L.6353-1 du Code du travail, une attestation mentionnant les objectifs, la nature et la durée de l'action et les résultats de l'évaluation des acquis de la formation sera remise au stagiaire à l'issue de la formation accompagnée d'un certificat de réalisation. Formation non diplômante.

ACCESSIBILITÉ AUX PERSONNES EN SITUATION DE HANDICAP

Nos formations peuvent être accessibles aux personnes en situation de handicap.

Pour les sessions en « présentielle » inter-entreprises, la SEDL formation met à disposition un lieu et des équipements adaptés aux besoins spécifiques des stagiaires.

Pour les sessions organisées en « intra », l'entreprise met à disposition un lieu et des équipements adaptés aux besoins spécifiques des stagiaires.

Dans le cas contraire, n'hésitez pas à nous contacter pour que nous puissions adapter la formation.

Contact référent handicap SEDL : Laure TEVI / l.tevi@dlr.fr

FORMATEUR: Laurent MELLAH, Conférencier, Consultant, SERVICE&SENS

DELAI D'INSCRIPTION: Au plus tard 15 jours avant la session

Le bon déroulement de ces formations est conditionné à un nombre suffisant d'inscrits par cession.

Une formation sur-mesure pour votre profession à partir d'une analyse détaillée des pratiques

Renseignements & inscriptions Laure TEVI - 01 49 89 32 36 - Ltevi@dlr.fr

BULLETIN D'INSCRIPTION

VENDRE PLUS ET MIEUX PAR LA RELATION ET LE PROCESSUS COMMERCIAL

Entreprise :		 	
Entreprise (à facturer) :			
Adresse :			
Nom du responsable de	l'inscription :	 	
Tél :	email (stagiaire) : _	 	

DATES	LIEUX	NOM & PRENOM DES STAGIAIRES	FONCTION DANS L'ENTREPRISE
mercredi 26 au vendredi 28 janv. 2022	NOISY LE GRAND	-	-
mercredi 2 au vendredi 4 mars 2022	NOISY LE GRAND	-	-
mercredi 18 au vendredi 20 mai 2022	NOISY LE GRAND	-	-
mercredi 6 au vendredi 8 juil. 2022	NOISY LE GRAND	-	-
mercredi 28 au vendredi 30 sept. 2022	NOISY LE GRAND	-	-

mercredi 26 au vendredi 28 oct. 2022	NOISY LE GRAND	-	-
mercredi 14 au vendredi 16 déc. 2022	NOISY LE GRAND	-	-

	-		-	
li	nscription possible a	au plus tard 15 jours avant	la date de la sessi	ion
Le bon dérouleme	ent de cette formatio	on est conditionné à un no	mbre suffisant d'in	scrits par cession.
Coût de la formation	on (3 jours) : (déj	euner compris, hors fra	is d'hébergemen	nt)
Adhérents DLR, ACII 1er stagiaire sur une sess 2ème stagiaire et suivants d	sion : (TVA 20%) 2 16	60,00 € TTC (1 800,00 € HT) scrit(s) sur la même session (5	: % de réduction) : 2 05	52,00 € TTC (1 710,10 € HT)
Non adhérents : 1er stagiaire sur une sess 2ème stagiaire et suivants d		(2 000,00 € HT) scrit(s) sur la même session (5	% de réduction) : 2 28	30,00 € TTC (1 900,00 € HT)
Ci-joint, un chèque de l'ensemble des participa		C à l'ordre de SEDL corresp entraînant leur inscription à c		ıl de chaque session pour
		personnes en situation de ha VI – Tél. : 01 49 89 32 36 – <u>I</u>		
Seules les annulations	ır les 3 jours, la forma parvenues au minimu	tion ne pouvant se fractionne ım 8 jours avant la date du aire de 50% du prix sera rete	ı début de la sessio	on pourront être prises en sur le budget formation).
		Cachet de l'entreprise et siç	jnature	