
Catalogue
de Formation
MARKETING & COMMERCIAL

CATALOGUE DE FORMATION

Marketing &
Commercial

Défis & Stratégie �
Catalogue de formation Générale2

Le Groupe Défis & Stratégies, organisme de formation créé en 1998, est aujourd’hui une référence de la
formation professionnelle continue et propose pour l’année 2017-2018 son catalogue de formations
balayant tous les métiers et fonctions de l’entreprise.
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, informatique, production etc...

Le Groupe Défis & Stratégies emploie plus de 100 collaborateurs dont une cinquantaine d’experts
consultants qui interviennent en conseil/formation, qui ont une pratique avérée de leur métier et ont tous
exercé des responsabilités managériales et techniques en entreprise.
Le Groupe Défis & Stratégies dispose d’un réseau de neuf (09) filiales à l’international : Burkina Faso,
Sénégal, Togo, Congo RDC, Cameroun, Mali, Ghana, Belgique, USA.
Des entreprises de tous pays, de toutes tailles et de tous secteurs nous ont fait confiance sur un très large
éventail de leurs problématiques...

Notre service client se tiendra donc à votre disposition tout au long de l’année 2017 à chaque étape du
processus formation ou mise en œuvre de projet pour vous garantir un suivi irréprochable et rigoureusement
fidèle aux exigences de qualité de service.

Excellente année 2017!

Préambule

Défis & Stratégie �
Catalogue de formation Générale3

Sommaire

MÉTIERS DE L’ACCUEIL ET DU MARKETING
1. Communication et accueil à la clientèle 					
2. Les fondamentaux du marketing 						
3. Top marketing Management 							
4. Méthodologie et pratique du marketing 					
5. Marketing industriel 								

ACTION COMMERCIALE
1. Elaborer une stratégie commerciale 						
2. La vente émotionnelle 							
3. La négociation commerciale de haut niveau 					
4. Pratique de la vente 								
5. Animer et Piloter un réseau de distribution 					
6. Négociation B TO B / Client 							

Défis & Stratégie �
Catalogue de formation Générale4

MÉTIERS DE L’ACCUEIL ET DU
MARKETING

Objectifs

InformationsProfil Stagiaire

•	Donner une image positive de son entreprise et
développer ses capacités à informer et à communiquer
avec un public
•	Découvrir les clés de la communication sociale
afin d’accroître l’aptitude à entrer en contact avec

•	Toute personne chargée d’accueillir et de renseigner
le public

Nombre de jours
3 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

l’environnement
•	Savoir se comporter et se maîtriser dans un contexte
délicat, exceptionnel ou difficile
•	Acquérir un véritable professionnalisme et un sens
aigu du service

1.	 Communication et accueil à
la clientèle

1. Les principes de la communication
•	La définition du mot communication
•	Le discours et son authenticité
•	Les demandes, les attentes, les réponses
•	La relation avec ses clients
•	Les deux niveaux de communication : le verbal et le
non verbal
•	Les différents types de communication en fonction
de son environnement

2. Les techniques de base de la communication
•	Le concept de cadre de référence (la perception du
discours par le client)
•	Les règles d’or de la communication : être précis et à
l’écoute du client
•	Le langage : comment s’exprimer positivement en
fonction du client ?
•	Le rapport à l’autre : comment mettre en place un
rapport de qualité ?
•	La cohérence : comment être cohérent par rapport
à sa clientèle?
•	Les spécificités de la communication avec le client
•	Mieux se connaître pour mieux communiquer

•	Trouver les stratégies de communication adaptés à ses
différents clients

3. L’accueil : la vente et l’accueil de son public
•	Personnaliser l’accueil
•	Ecouter, valoriser, rassurer
•	Rendre un message clair, accessible, simple
•	Savoir prendre en charge et faciliter les démarches des
« accueillis «
•	Evaluer le service rendu pour l’améliorer encore
•	Quelles missions, quelles fonctions et quels rôles
•	La place et les motivations de chacun
•	Les sentiments et les difficultés de chacun

4. les clients
•	Leurs besoins, leurs attentes, leurs difficultés, leurs
opinions et leurs ressentis face aux différents services des
institutions
•	Les facteurs d’influence personnels et collectifs sur les
représentations

5. La dynamique des relations humaines : comprendre
et gérer ses limites
•	Les faits, les croyances, les opinions, les préjugés

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale5

•	Les jugements de valeur et jugement de réalité
•	Connaissance et gestion des émotions

6. La gestion des situations limites : conflits,
agressivité, détresse
•	L’affirmation de soi : la confiance en soi et dans les
autres
•	Reconnaître et poser ses limites
•	Savoir dire non, formuler des demandes
•	La gestion des besoins de base, les signes de
reconnaissance

7. Gestion des appels d’offres et passation des marchés
•	L’importance des premières secondes
•	Les manifestations non verbales
•	La voix, le ton, le langage
•	L’aménagement de l’espace accueil
•	L’art de faire patienter, Le traitement des situations
délicates

Objectifs
•	Acquérir un véritable état d’esprit marketing à utiliser
dans toutes ses activités
•	Avoir une compréhension approfondie du rôle du
marketing dans l’entreprise

•	Maîtriser les techniques et les outils essentiels
pour comprendre et participer activement aux actions
marketing

Profil Stagiaire

•	Personnel d’entreprise, commerciaux ou non
commerciaux désirant s’initier au marketing

2.	Les fondamentaux du
Marketing

Informations

Nombre de jours
4 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

1. Les principes du marketing
•	La démarche marketing : principes et conséquences
•	Les différents types de marketing : opérationnel ou
stratégique, B to B ou aux particuliers
•	Marketing et/ou vente : synergie et complémentarité

2. Le marketing en action
•	JLe mix-marketing : les différentes composantes
•	La segmentation : pratiques et limites
•	Le système d’intelligence marketing
•	L’évaluation des produits et des services
•	Les études de marché : méthodologie et exploitation
•	Les stratégies marketing possibles
•	Les moyens marketing : développement, vente,
distribution, communication

3. L’organisation du marketing
•	Analyse des structures et des fonctions
•	Les points forts et les maladies des structures
marketing

4. Comment travailler avec le marketing
•	Etude de marché, développement de produits,
élaboration d’argumentaire, fixation des prévisions de
vente, mise en œuvre de la communication, etc.

5. Le marketing de demain
•	 Le phénomène UEMOA et ses implications sur le
marketing
•	Tous marketeurs!
•	L’évolution des marchés, des technologies, de
l’information

Défis & Stratégie �
Catalogue de formation Générale6

Objectifs

Profil Stagiaire

•	Connaître les dernières évolutions du Marketing
•	Saisir les opportunités et intégrer les enjeux du
Marketing comme autant de dimensions nouvelles de
l’action.
•	Piloter des stratégies pertinentes
•	Diriger des équipes en développant des capacités
d’anticipation et d’analyse.
•	Développer le marché de l’entreprise à travers les
nouvelles technologies
•	Acquérir les outils nécessaires à leurs

•	Directeur marketing et/ou commercial, cadre
de service commercial ou de service marketing

responsabilités.
•	Acquérir une méthodologie d’élaboration, de suivi
et d’évaluation d’une stratégie Marketing efficiente
dans la politique de développement de l’entreprise
•	Développer des réflexes de professionnels et des
capacités d’anticipation
•	Gérer efficacement une équipe et un marché dans
un environnement concurrentiel
•	Utiliser efficacement l’Internet au profit des
activités Marketing

3. Top marketing Management

Discussion du cas. Thème : Stratégies Marketing,
Stratégies de prix
•	Formulation d’une méthode d’analyse d’un marché
et de l’évaluation d’une position
•	Préparation en sous groupe d’un cas
•	De la segmentation au positionnement
Dossier
•	Grille d’analyse d’un marché
•	Chaîne de valeur et position concurrentielle
(méthode de porter)
•	Formulation et évaluation de la qualité d’un
positionnement

MODULE 3 :
La Marque

Discussion sur l’analyse d’une marque et les
stratégies de marque
•	Méthode d’analyse d’une marque : fonction des
marques, identité de marque
•	Les politiques de marque : marques ombrelles /
marques produits / doubles marques

Informations

Nombre de jours
5 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

MODULE 1 :
 Le Marketing en mutation

•	Forme et évolution du Marketing
•	Les grandes tendances de l’évolution des
consommateurs
•	Préparation d’un cas en sous groupe

Structure du plan Marketing et famille de stratégies
marketing
Dossier remis aux participants
•	Du Marketing de la demande au Marketing de l’offre
•	Du mass Marketing au Marketing de segment et au
Marketing «one to one «
•	Le consommateur caméléon
•	Grille de rédaction d’un plan Marketing

MODULE 2 :
De l’analyse des données d’étude d’un

marché et de la concurrence au
positionnement d’un produit

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale7

Objectifs

Profil Stagiaire

•	Comprendre l‘importance du marketing dans
l’entreprise

•	Tous les collaborateurs de l’entreprise désirant
s’initier au marketing pour aborder ou développer
une formation marketing, en comprendre le rôle,
la fonction et les finalités et acquérir les principes
et les outils fondamentaux

•	S’initier à la démarche marketing, à ses outils et à
leur mise en pratique

4. Méthodologie et pratique du
marketing

•	Les différents types de marketing

2. Maitriser la démarche Marketing
•	La trilogie classique : besoin, marché, produit
•	Du stratégique à l’opérationnel

3. Analyser l’offre

Informations

Nombre de jours
5 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

1. De la fonction du marketing à un état d’esprit
•	 «Tous marketeurs» !
•	La place de la fonction dans l’entreprise
•	Les nouveaux concepts : trade marketing, category
management, veille marketing, benchmarking, CRM,
e-marketing

•	Politique d’extension d’une marque
•	Revitalisation d’une marque
•	Marketing international (marketing global versus
marketing local) et politique de développement
•	
Dossier
•	La marque est de la valeur pour les
consommateurs et l’entreprise
•	Prisme d’identité d’une marque
•	Marketing global ou local ?

MODULE 4 :
Les stratégies de communication

•	De la publicité aux politiques globales de
communication
•	La stratégie de création : comment rédiger un brief
efficace d’annonceur ?
•	Exercice d’évaluation de message
•	Condition et mesure de l’efficacité de la
communication

Dossier
•	Objectifs et stratégie de la communication
•	La copy strategy
•	L’évaluation d’un message publicitaire

MODULE 5 :
Les stratégies de communication

•	pécificité du marketing des service
•	De la mesure de la satisfaction aux politiques de
fidélisation
•	Marketing de base de données
•	Internet au service du Marketing
Dossier
•	Les méthodes de fidélisation et leur efficacité
•	Principe d’efficacité du Marketing Direct
•	Commerce électronique et publicité électronique
•	Synthèse et évaluation du Séminaire

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale8

5. Choisir les marchés et définir la stratégie
•	La stratégie de marque ou de produits
•	Le marché de masse ou les segments de marché

6. Composer le mix marketing : les « 4P »
•	Le mixage des paramètres : prix, produit, promotion,
place
•	Les apports du mix marketing pour se différencier
de la concurrence

7. Élaborer le plan Marketing opérationnel
•	La communication publi-promotionnelle, plan de
communication et stratégie créative
•	Les apports du marketing direct, les outils, les bases
de données et les fichiers clientèle
•	La déclinaison du plan d’action commercial (PAC)

•	Les outils d’analyse (tests, panels, sondages…)
•	La segmentation de l’offre
•	Le positionnement produits
•	Les stratégies produits

4. Connaitre le consommateur
 Le Système d’Information Marketing (SIM)
•	Les comportements et les motivations du
consommateur aujourd’hui ; du besoin au
renouvellement de l’acte d’achat
•	Les outils d’analyse : étude quantitative et
qualitative, études de satisfaction
•	La segmentation clientèle
•	La connaissance des univers d’influence
•	Les évolutions technologiques, sociopolitiques et
économiques

Objectifs

Profil Stagiaire

•	Positionner l’ensemble des fonctions marketing
dans l’entreprise industrielle
•	Acquérir les méthodes et outils spécifiques aux
produits techniques

•	Tous les collaborateurs de l’entreprise désirant
s’initier au marketing pour aborder ou développer
une formation marketing, en comprendre le rôle,
la fonction et les finalités et acquérir les principes
et les outils fondamentaux

•	Définir les conditions d’optimisation de ces
méthodes et outils selon les types d’entreprises et de
marchés.

5. Marketing industriel

•	Evaluer les comportements et processus d’achats
industriels
•	Choisir les segmentations
•	S’informer par l’étude de marché opérationnelle
•	Valoriser les données internes : l’analyse interactive
•	Apprécier la rentabilité de l’offre

3. L’analyse concurrentielle
•	dentifier les concurrents et organiser la veille
•	Appréhender les risques technologiques et

Informations

Nombre de jours
4 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

1. Les spécificités des marchés industriels produits/
marchés/affaires
•	La démarche marketing appliquée aux marchés
industriels
•	Vente et marketing : synergie ou complémentarité

2. L’analyse des marchés et l’adéquation offre/marché
•	Adopter une démarche systémique
•	Comprendre les marchés au travers de l’analyse
fonctionnelle

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale9

•	Concevoir et planifier les projets

6. Le lancement de nouveaux produits et services
•	Identifier les opportunités
•	Optimiser la créativité
•	Evaluer les conditions de la réussite
•	Piloter le processus de développement

7. La communication industrielle
•	Optimiser les moyens
•	Planifier
•	Traiter ou Sous-traiter

•	financiers

4. La stratégie Marketing
•	Définir les raisons du succès
•	Choisir les orientations : sécurisation,
consolidation, développement
•	Prendre en compte les différentes dimensions
stratégiques

5. Le plan Marketing
•	Définir le mix
•	Elaborer les tableaux de bord

Objectifs

Profil Stagiaire

•	Réfléchir et analyser votre stratégie actuelle
•	Valider et déterminer les choix stratégiques

•	Dirigeants PME/PMI, Directeurs des ventes,
Chefs d’agences,
•	Directeurs commerciaux

6.	Élaborer une statégie
 commerciale

Informations

Nombre de jours
3 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

1. Cerner les missions et responsabilités de l’Office
manager
•	Connaître la finalité de l’entreprise
•	Appréhender l’ambition des dirigeants
•	Analyser le style de management de l’entreprise
•	Auto diagnostiquer le sien
•	Analyser le marché : opportunités et menaces
•	Identifier les forces et les faiblesses des produits de
l’entreprise
•	Segmenter à partir de l’étude de marché /produit/
distribution
•	Réfléchir aux conséquences sur l’organisation

générale de la société

2. Comprendre le fonctionnement de la comptabilité
•	Définir le positionnement stratégique
•	Sélectionner les attraits du marché et les atouts de
l’entreprise
•	Utiliser les matrices de positionnement
•	Analyser les options stratégiques
•	Clarifier les choix de stratégies possibles : domination,
différenciation, concent ration
•	Identifier les options de stratégies fondées :

ʞʞ Sur la clientèle
ʞʞ Sur l’entreprise

•	Formaliser votre plan stratégique

ACTION COMMERCIALE

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale10

ʞʞ Sur la concurrence
ʞʞ Sur le portefeuille

•	Déterminer les voies stratégiques : concentration
sur les facteurs clés de réussite, offensive,
différenciation et innovation

3. S’initier à l’analyse et au reporting
•	Valider les chiffres et les hypothèses simulées
•	Définir les objectifs à atteindre
•	Mettre en place le plan d’action par fonction

•	Identifier les actions commerciales par :
ʞʞ Ciblage des potentiels
ʞʞ Formulation de l’offre
ʞʞ Qualité
ʞʞ Développement de la clientèle
ʞʞ Techniques de vente
ʞʞ Tableaux de bord

•	Tracer le plan directeur annuel
•	Elaborer les outils de contrôle

Objectifs

Profil Stagiaire

•	Connaître les dysfonctionnements du métier de
vendeur
•	Acquérir des outils d’amélioration des
performances

•	Responsables et cadres marketing,
commerciaux et vendeurs de terrain

•	Renforcer leurs aptitudes à gérer les relations dans
leur entourage.
•	Maîtriser la vente émotionnelle

7. La vente émotionnelle

•	L’argumentation persuasive et son incidence
émotionnelle
•	L’utilisation des objections pour convaincre, savoir
aborder les thèmes d’argent et conclure

3. Développer une relation de confiance
•	Développer la confiance au début et à la fin d’une
relation commerciale
•	Profiter des litiges pour augmenter la confiance
•	Les mauvais réflexes
•	Un processus de référence
•	Particularités en fonction des zones émotionnelles.

Informations

Nombre de jours
5 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

1. Développer les relations de vente
•	Les attitudes en vente
•	La détermination et l’ouverture
•	Les états émotionnels et leurs repères
•	Les différents modes opératoires
•	La maîtrise de soi

2. Préparation de l’offre à la clientèle
•	L’équilibre pull/push et les différentes séquences
•	Ce qu’il faut savoir du client
•	Les pièges classiques et la reprise du contrôle

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale11

Objectifs

Profil Stagiaire

•	Développer les talents personnels du négociateur
en face à face
•	Acquérir de la méthodologie et des outils pour

•	Dirigeants commerciaux, Responsables d’unité,
Ingénieurs commerciaux, chefs de projets et toute
personne ayant à participer à des négociations à
fort enjeu

préparer et mener des négociations difficiles
•	Renforcer la capacité de s’affirmer face aux
pressions des acheteurs et aux pièges de la négociation

8. La négociation commerciale
de haut niveau

•	Prendre en compte tous les intervenants dans
la négociation : visibles et invisibles, décideurs et
prescripteurs
•	Cerner les véritables objectifs de chaque acteur
•	Mesurer les possibilités d’interaction et les relations
d’influence
•	Anticiper les stratégies probables de chacun des
acteurs.

MODULE 2 :
Méthodologie et outils de conduite

 de négociation

1. Choisir sa stratégie face au projet du client
•	Obtenir les informations indispensables dès le
début du processus de négociation pour cerner le
projet du client, son origine, son état d’avancement, ses
composantes : Concurrence, environnement
•	Analyser le degré «d’ouverture» et choisir son
positionnement : les 4 situations types et les opinions
stratégiques à explorer
•	Trouver les leviers sur lesquels agir

2. Définir les étapes clés de la négociation
•	Identifier les délais fixés par le client
•	Déterminer les étapes nécessaires pour aboutir à la
conclusion de la négociation
•	Recenser et affecter les ressources nécessaires :
temps, hommes, budget…

Informations

Nombre de jours
5 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

MODULE 1 :
 Communication et impact personnel

en face à face

1. Prendre conscience de son style de négociateur
•	Maîtriser les aspects psychologiques d’une relation
de négociation
•	Cerner son comportement spontané en négociation
et prendre conscience de ses forces et faiblesse
•	Définir son style personnel de négociateur ou
comment optimiser ses ressources personnelles

2. Établir la relation, faire naitre la confiance
•	Comment favoriser l’échange d’information en
situation de négociation
•	Comment amener son interlocuteur à une logique
de coopération
•	Etablir un climat favorable à l’accord : Introduction à
quelques outils de la PNL

3. Conserver la maîtrise de l’entretien
•	Contrôler l’entretien au moyen des techniques de
questionnements directifs et non directifs
•	Orienter l’entretien : Synthèse partielle et recadrage
•	Comment désamorcer les attaques et les situations
de tension

4. Analyser le groupe de décision

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale12

«matrice des contreparties»

6. Conduire la négociation
•	Quand négocier «doux» et quand négocier «dur»
•	Aboutir à une conclusion profitable : les erreurs
à éviter, les techniques pour verrouiller l’issue de la
négociation

7. Résister aux manoeuvres et déjouer les pièges
•	Identifier les pièges tendus par les négociateurs
professionnels : bluff, menaces, urgence « c’est à
prendre ou à laisser «, etc.
•	Maîtriser les contres tactiques possibles
Comment réagir dans les situations « extrêmes »

•	Un outil : le PEC pour planifier le processus de
négociation

3. Peser le rapport de force

4. établir l’offre
•	Déterminer ses objectifs globaux de négociation, les
valeurs planchers, les zones non négociables
•	Définir son positionnement tactique : niveau
d’exigence initiale, pivot, axes de repli

5. Préparer les outils tactiques
•	Construire les bases de la défense de la proposition
initiale
•	Anticiper et traiter les demandes de concession : la

Objectifs

Profil Stagiaire

•	Découvrir les différentes étapes de l’entretien
•	Acquérir une méthode de vente efficace, pratique

•	Jeunes vendeurs, Ingénieurs commerciaux,
Représentants, Délégués et technico-commerciaux

et concrète pour questionner, argumenter répondre
aux objections et conclure

9. Pratique de la vente

3. Maîtriser les outils du dialogue avec le client
•	Les techniques de questionnement
•	L’art du silence
•	Différentes méthodes de reformulation
•	Le choix des mots

4. Utiliser un fil conducteur pour diriger sa vente
•	Une méthode incontournable : les 6 C de la vente
•	Une nécessité : procéder étape par étape

5. Préparer une visite
•	Les informations à réunir, les outils à prévoir
•	Construire l’objectif de la visite

Informations

Nombre de jours
5 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

1. La vente, une relation d’influence
•	Les attitudes en vente
•	La détermination et l’ouverture
•	Les états émotionnels et leurs repères
•	Les différents modes opératoires
•	La maîtrise de soi

2. Appliquer les règles de base d’une bonne
communication
•	Les freins et les déperditions dans la communication
•	L’importance du non verbal
•	L’empathie et l’écoute

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale13

Objectifs

Profil Stagiaire

•	Mieux appréhender leurs responsabilités en
Distribution Indirecte
•	Comprendre l’atteinte des résultats en distribution
indirecte
•	Savoir rechercher les informations qui pourront
être transformées en action

•	Chefs de Division et service Distribution, Chefs
d’Agence, Chefs de service et divisions supports

•	Situer le rôle des différentes parties prenantes
internes comme externes dans la réalisation des
objectifs stratégiques de l’entreprise.
•	Savoir construire son Plan d’actions commerciales,
synthèse de la stratégie de développement du Chiffre
d’affaires

10. Animer et piloter un réseau de
distribution

•	Comprenez les attentes et motivations des
distributeurs

ʞʞ La matrice satisfaction-implication
•	Mesurez la relation avec votre réseau de
distributeurs :

ʞʞ La radioscopie du distributeur en 10 questions
•	Mesurez la contribution du réseau à votre

Informations

Nombre de jours
5 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

Partie 1 :
Construction du Plan Distributeur d’Actions
Commerciales

1. Maîtriser les leviers de la Relation Fabricant-
Distributeur

•	Quand parler du prix ?
•	Les techniques pour présenter le prix

10. Répondre en souplesse aux objections du client
•	Huit (8) techniques pour traiter l’objection
•	La reprise du dialogue après l’objection
•	Traiter les objections les plus courantes

11. Conclure... pour vendre
•	Les « feu verts « de conclusion
•	4 techniques pour conclure
•	Terminer un entretien
•	Que faire en cas d’échec ?

12. Préparez sa prochaine visite
•	Faire « acheter «sa prochaine visite
•	Agir pour fidéliser son client W

6. Le téléphone, outil du premier contact
•	Franchir le barrage « secrétaire «
•	Qualifier le prospect
•	Proposer un rendez-vous

7. Établir un contact positif avec le client
•	La règle des 4 x 20
•	Se présenter, présenter sa société
•	L’ouverture du dialogue

8. Faire parler le client
•	Les informations à découvrir
•	La méthode pour construire un argument
•	Le choix de ses arguments
•	La recherche de l’adhésion

9. Présenter le prix avantagieusement
•	Qu’est-ce que le prix ?

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale14

•	développement commercial
•	Définissez vos objectifs commerciaux pour votre
réseau de distributeurs
•	Décidez de votre plan d’actions distributeurs :

ʞʞ Le choix des actions prioritaires avec la matrice de
fidélisation
ʞʞ Actionnez la variable prix

2. Faites adhérer votre distributeur à votre plan
d’actions commerciales
•	Partagez le bilan avec vos distributeurs

ʞʞ Appuyez-vous sur des indicateurs et ratio
pertinents

•	Co-construisez avec le distributeur
•	Investissez en tant que fabricant dans la performance
du distributeur
•	Fixez des objectifs partagés et verrouillez les
engagements réciproques
•	Vendez votre plan d’actions en interne

Partie 2 :
Exécution du Plan Distributeur d’Actions Commerciales

1. Développez la performance commerciale des
vendeurs du distributeur
•	Animez votre réseau dans un contexte de pouvoirs
réciproques : influencez positivement, faites vivre votre
réseau
•	Accompagnez le commercial sur le terrain : quelle
posture pour quel objectif ?
•	Impliquez le réseau par une communication
dynamisante et des réunions motivantes

2. Animez votre réseau de distribution au quotidien
•	Stimulez le réseau de distribution avec le levier
pertinent :

ʞʞ Rémunération,
ʞʞ Valorisation
ʞʞ Formation

•	Réalisez un reporting efficace et prenez les mesures
correctrices
•	Trouvez le juste milieu entre Faire Avec et Faire Faire
•	Prévenez et Gérez les conflits
•	Influencez positivement

Objectifs

Profil Stagiaire

•	Définir les étapes et grands moments d’une
négociation
•	Identifier les compétences du négociateur
•	Analyser les styles de négociation
•	Structurer une négociation
•	Conduire efficacement une négociation

•	Responsables commerciaux, responsables
régionaux, responsables d’agence, chefs des
ventes, ingénieurs commerciaux, chargés d’affaires

•	Utiliser les outils de contrôle des situations
conflictuelles, ambiguës et imprévisibles au cours
d’une négociation
•	Négocier à l’achat d’une part et à la vente d’autre
part.

11. Négociation B to B / Client

•	Définition de la négociation
•	Etapes d’une négociation (préparation,
•	déroulement, conclusion, suivi)

Informations

Nombre de jours
5 jours

Prix fcfa formation par personne
Nous consulter

Période de formation
Nous consulter

MODULE 1 :
 Communication et impact personnel

en face à face

Programme détaillé

Défis & Stratégie �
Catalogue de formation Générale15

•	Modes de négociation (mode compétitif, mode
coopératif)
•	Compétences du négociateur
•	Outils d’aide à la négociation
•	Caractéristiques générales d’une négociation à la
vente / à l’achat

ʞʞ Enumération et analyse des champs de conflit
entre
ʞʞ acheteur et fournisseur
ʞʞ Analyse des champs de coopération entre
acheteur et fournisseur.

MODULE 2 :
Typologie de Stratégies Tactiques de

Négociation
•	Stratégie de Négociation Intégrative (Gagnant-
Gagnant)

ʞʞ Tactiques correspondantes
•	Propositions, contre- propositions, compromis,
concessions, contreparties, Compensation, appel à la
créativité, références à des normes ou usages courants
•	
•	Stratégie de Négociation Mixte (Déstabilisation)

ʞʞ Tactiques correspondantes
Surprise, faits nouveaux, dérobade, esquive, renvois à
d’autres instances, Rétention d’information, silence,
actions perturbatrices, saucissonnage
•	Stratégie de Négociation Distributive (Pression
Coercitive)

ʞʞ Tactiques correspondantes
Menace, chantage, intimidation, manipulation, bluff,
surenchère, fait accompli, harcèlement, ultimatum,
délai-limite.
•	Enumération et Analyse des champs de conflit entre
acheteur et fournisseur
•	Analyse des champs de coopération entre acheteur
et fournisseur

MODULE 3:
Présentation et Structuration d’une

négociation

•	Objet de la négociation
ʞʞ Définition des objectifs de la négociation
ʞʞ Définition des enjeux de la négociation
ʞʞ Définition du résultat acceptable de la
négociation
ʞʞ Définition des zones de flexibilité

•	Connaissance des interlocuteurs
ʞʞ Identité professionnelle
ʞʞ Identité culturelle

ʞʞ Perception des interlocuteurs
•	Hiérarchie des intérêts et seuil minimal
•	Elaboration du BATNA (alternatives)
•	Argumentaire de l’offre

ʞʞ Ancrage
ʞʞ Critères
ʞʞ Options

•	Préparation d’une négociation à l’achat
•	Préparation d’une négociation à la vente
•	Préparation d’une négociation avec la grande
distribution

MODULE 4:
Déroulement de la

 négociation

•	Accueil de la négociation
•	Ouverture
•	Lancement des discussions
•	Gestion des concessions
•	Conclusion de la négociation
•	Techniques mises en œuvre par l’acheteur pour
déstabiliser le vendeur
•	Méthodes du vendeur pour contrer l’acheteur
•	Approche risque achat, outil du vendeur
•	Défense spécifique des tarifs
•	Outils modernes de coopération acheteur-
fournisseur

MODULE 5:
Outils relationnels du Négociateur

•	Ecoute
•	Questionnement
•	Reformulation
•	Empathie
•	Argumentation
•	Persuasion
•	Gestion des objections
•	Résolution de conflit
•	Résistance nerveuse
•	Créativité
•	Communication non verbale
•	Gestion de l’agressivité
•	Gestion du changement

Défis & Stratégie �
Catalogue de formation Générale16

Vos contacts privilégiés :

Honorine YAO
Responsable de la formation

