
Les 9 piliers de l’efficacité commerciale 1

Les 9 piliers de
l’efficacité
commerciale
Techniques de ventes
avancées, bonnes
pratiques et outils pour
les commerciaux

Sommaire
Introduction� 1

Chapitre 1 :
La bonne gestion de vos prospects, un gisement de croissance sous-exploité� 3

Chapitre 2 :
Restez présents dans l’esprit de vos contacts� 7

Chapitre 3 :
L’importance cruciale de la connaissance client pour concrétiser une vente� 11

Chapitre 4 :
Appels commerciaux et rendez-vous : comment augmenter votre taux de réussite� 15

Chapitre 5 :
Comment éviter de manquer une vente à cause d’un déficit d’informations� 20

Chapitre 6 :
Comment se préparer aux questions et objections des clients pour y répondre de manière efficace� 25

Chapitre 7 :
Comment gérer vos prévisions de vente� 29

Chapitre 8 :
Le CRM, un outil spécialement conçu pour aider les commerciaux� 33

Chapitre 9 :
Les bénéfices concrets de la mise en place d’un outil de Gestion de la Relation Clients (CRM)� 36

Conclusion� 40

Les 9 piliers de l’efficacité commerciale 1

Introduction
L’objectif de ce guide pratique est de vous donner des idées pour améliorer votre efficacité commerciale et
développer votre activité. Il contient également des conseils pratiques de professionnels expérimentés de la
vente et une sélection de bonnes pratiques commerciales.

Nous vous présenterons aussi des outils pour vous aider à atteindre vos objectifs. En particulier, nous vous
montrerons comment une solution de CRM (Customer Relationship Management, Gestion de la Relation
Clients) peut vous aider à gagner du temps, à réduire les tâches administratives et à acquérir un contrôle et une
visibilité accrus sur vos résultats. Un autre point développé dans ce guide est de vous donner quelques mini
tests et des quizz pour vous aider à détecter comment améliorer concrètement la situation de votre entreprise.

Ne vous laissez pas impressionner par le sigle « CRM ».

Ce n’est plus une « usine à gaz » ou un logiciel compliqué comme on le pense encore parfois… Mais un outil
simple et pratique pour aider les commerciaux dans leur travail. C’est un outil qui peut vous aider à vendre plus
efficacement et augmenter votre chiffre d’affaires. Nous avons équipé des centaines de PME avec nos solutions
de Gestion de la Relation Clients (ou CRM). Ces outils aident les chefs d’entreprises et les commerciaux à
atteindre les défis quotidiens de la vente.

Dans ce guide, vous pourrez lire quelques-unes de nos idées et techniques pour vous aider à augmenter vos
ventes. Elles abordent différents aspects des ventes, de la génération de prospects aux prévisions de ventes,
toujours dans le but de vous aider à vous concentrer sur les domaines qui comptent le plus.

Vous pouvez lire ce guide dans son intégralité ou consulter uniquement les parties qui vous intéressent.
Chaque conseil inclut une checklist, un audit ou des astuces que vous pouvez appliquer à votre activité.

Bonne lecture et bonnes ventes !

L’équipe Commerciale & Marketing
Sage Division PME

Les 9 piliers de l’efficacité commerciale 21

La génération de prospects est
souvent la « belle endormie » de
l’entreprise... Elle ne demande
qu’à être réveillée. Dans la
plupart des entreprises, on
n’y prête pas suffisamment
attention et cela se traduit par
des opportunités commerciales
manquées.

Les 9 piliers de l’efficacité commerciale 3

Chapitre 1 : La bonne
gestion de vos prospects,
un gisement de croissance
sous-exploité

Pensez-vous qu’il soit indispensable d’avoir plus de prospects
pour augmenter votre chiffre d’affaires ?

Si votre réponse est « Oui » (comme quatre directeurs commerciaux
sur cinq qui affirment que leurs ventes pourraient décoller s’ils
disposaient d’un plus grand nombre de prospects qualifiés), ces
conseils sont faits pour vous !

Dans ce chapitre, nous vous apprenons une bonne nouvelle : même
une amélioration infime dans la manière dont une entreprise aborde
la génération de prospects peut drastiquement dynamiser les ventes.

Pourquoi une bonne gestion et un bon suivi de vos prospects réclament toute
votre attention ?

Certes, c’est toujours un peu rébarbatif de faire un suivi de ses prospects,
de prendre des notes, de faire des relances. Mais un peu de structure et des
méthodes de gestion vont vous permettre d’être plus efficace et au final d’atteindre
plus facilement vos objectifs. Pour être plus efficace commercialement, il ne faut plus
uniquement se fier à son instinct ou à sa mémoire : il faut professionnaliser sa
prospection.

C’est pourquoi, la gestion des prospects mérite qu’on y prête un maximum, d’attention
car elle peut offrir des résultats concluants.

« La gestion des prospects, c’est un peu comme « La Belle Au
Bois Dormant », c’est une belle endormie qu’il faut réveiller pour
qu’elle développe son potentiel…. Dans la plupart des entreprises,

on n’y prête pas suffisamment attention ; cela s’en ressent
négativement en termes d’opportunités

commerciales manquées. »

Témoignage d’un ingénieur commercial

Il y a une bonne nouvelle à propos de la gestion des prospects…

Par le passé, la formule habituellement utilisée pour trouver de nouveaux clients était
simple : pour dynamiser les ventes, il suffisait de redoubler de coups de téléphone,
d’e-mails et de rendez-vous... Or dans les conditions actuelles du marché, ces
campagnes de prospection de masse autrefois profitables ne sont plus aussi efficaces
et donnent des taux de conversion particulièrement bas.

« La génération de fiches prospects est généralement perçue
comme un “no man’s land”, une zone indéfinie entre la vente et le
marketing. En cas de problème, chacun se renvoie la balle et les

responsabilités ne sont jamais clairement établies. »

Témoignage d’un ingénieur commercial

De nombreux responsables commerciaux déplorent la piètre qualité des prospects ou
leur nombre insuffisant. Pourquoi en sommes-nous arrivés là ? Parce que, ces
cinq dernières années, la recherche de prospects est devenue de plus en plus difficile
face à une conjoncture économique fluctuante et à une concurrence exacerbée…

Mais ce n’est pas une fatalité si l’on se concentre sur le potentiel de chiffre d’affaires et
non pas sur le nombre de prospects. En effet, il faut apprendre soit à faire plus avec
moins, soit à faire mieux avec autant de prospects.

Même une infime amélioration dans la manière dont une entreprise aborde cette tâche
peut drastiquement dynamiser les ventes.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 4

Une bonne gestion des prospects : un retour sur
investissement surprenant

Les commerciaux se plaignent régulièrement du
manque de prospects et du temps qu’ils passent en
appels de démarchage. Ils perdent beaucoup de temps
avec des prospects peu qualifiés. Un bon commercial
n’est pas tributaire de la mauvaise qualité des
prospects.

« Si je sais que la personne que je
rencontre est un prospect qualifié, j’ai une

chance de remporter le contrat.
Malheureusement, je ne rencontre pas

assez de prospects de ce type. Ceux que
m’envoie le service marketing sont nuls ! »

Témoignage d’un responsable commercial

La plupart des responsables commerciaux ne
saisissent pas la portée (en termes de dynamisation
des ventes) d’un infime changement dans la génération
de prospects, ni que cet effort offre des perspectives
de retour sur investissement dépassant celui des
autres initiatives commerciales ou marketing.

Les responsables commerciaux qui ont fait l’effort
d’améliorer leur processus de ventes ont augmenté
leur chiffre d’affaires de 5 à 35 % : c’est l’une des clés
de la réussite.

« Quand nous avons analysé nos
principaux défis en tant que

commerciaux, nous avons pu faire
remonter l’origine de nos problèmes à

notre manière d’aborder la génération de
prospects. Nous avons également

compris qu’améliorer la qualité des
prospects était essentiel pour

augmenter notre taux de réussite. »

Témoignage d’un responsable commercial

Comment optimiser la gestion de vos prospects ?

Les entreprises ayant amélioré leur génération de
prospects sont quasiment assurées d’obtenir
rapidement des résultats significatifs, notamment en
termes d’augmentation des ventes. La question qui se
pose plutôt est : comment améliorer le taux de
concrétisation des prospects détectés ?

La checklist pour la génération de prospects

Dans cet exercice, cochez les affirmations qui
s’appliquent à votre entreprise :

1.		Les prospects arrivent autant par hasard que via des
actions commerciales, ce qui laisse votre entreprise
à la merci d’un ralentissement des demandes
d’informations ou de la perte d’un client important.
Les phases de prospection actives sont menées de
manière sporadique ou dictées par un besoin
commercial urgent ou par une situation de crise.

2.	Les commerciaux se plaignent régulièrement du
manque de prospects et du temps qu’ils passent
en appels de démarchage.

3.		Les commerciaux perdent beaucoup de temps avec
des prospects peu qualifiés. Ils se plaignent souvent
des prospects indécis et alors qu’ils souhaiteraient
rencontrer uniquement des personnes prêtes à acheter.

4.		Les commerciaux ne savent pas en début de mois
s’ils vont atteindre ou non leur objectif de vente
mensuel. Ce manque de visibilité est souvent dû à
des informations incomplètes qui les ont incités à
faire des prévisions trop optimistes.

5.		Les affaires en cours sont reportées de mois en mois
sur les listes ou des fichiers Excel, sans un suivi sur la
date prévisionnelle de prise de décision, voire même
des affaires perdues qui restent dans les fichiers.

6.	Si un commercial quitte l’entreprise, sa
connaissance du portefeuille d’affaires en cours et
la connaissance de ses prospects disparaissent
avec lui, ce qui oblige les autres commerciaux à tout
reprendre à zéro : apprendre à connaître les besoins
des clients et des prospects de l’entreprise.

7.		Votre entreprise mise tout sur le démarchage,
ce dont les commerciaux se plaignent car ils ont
peu de temps pour s’en charger.

8.		Il y a des incompréhensions entre le service commercial
et le service marketing sur la notion de « prospects ».
Le service marketing considère que son travail c’est de
fournir des prospects, pas d’en faire le suivi dans le
temps… Il y a un manque de suivi des prospects dans
le temps et sous-exploitation des prospects « froids »
qui ne sont pas prêts à commander à court terme…

9.	Vous n’avez pas de logiciel de gestion de contacts ou
vous n’utilisez pas un outil de CRM (par exemple
Sage CRM). Vous n’avez pas d’indicateurs fiables,
pas d’informations sur l’avancement des affaires et
les probabilités de ventes. Ainsi, vous passez
inévitablement à côté de prospects.

Êtes-vous satisfait de votre processus de
génération de prospects ?
Énumérez cinq manières qui vous
permettraient de générer des prospects
mieux qualifiés.

Mettez cette astuce en pratique

Savez-vous de combien de prospects vous
avez besoin pour décrocher une vente ?
Le rapport prospects-ventes suffit pour
savoir comment stimuler vos ventes et où
concentrer vos efforts marketing.

Mettez cette astuce en pratique

Le potentiel d’une entreprise à augmenter
ses ventes est proportionnel à sa marge
d’amélioration.

Voici une checklist qui vous aidera à mesurer
l’efficacité et la sophistication de votre travail
de génération de prospects.

Mettez cette astuce en pratique

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 5

Comment mesurer votre performance
commerciale ?

Ce diagnostic évalue l’adéquation entre les prospects
générés via vos actions commerciales et vos objectifs
de vente.

Voici comment interpréter votre score :

7 à 9 cases cochées : la génération de prospects
n’est pas optimale et vous pouvez profiter d’une marge
de progression. Il est temps de professionnaliser et de
structurer vos ventes.

4 à 6 cases cochées : votre entreprise possède les
fondamentaux d’une bonne gestion des prospects.
Rappelez-vous que même un infime changement peut
avoir un impact significatif sur les ventes.

Avec un peu plus de méthode et d’outils vous pouvez
augmenter sensiblement votre taux de conversion des
prospects en clients.

1 à 3 cases cochées : bravo, vous êtes passé maître
dans l’art de la génération de prospects. Cependant,
vous pouvez encore vous améliorer.

« Si votre processus de génération
de prospects ne fonctionne pas

suffisamment bien, il est temps de vous
retrousser les manches pour être plus

performant, car c’est ainsi que vous
pourrez faire décoller vos ventes

dans une proportion qui pourrait
vous surprendre. »

Témoignage d’un ingénieur commercial

Dites-vous qu’avoir un bon réservoir de prospects
revient à de futures bonnes nouvelles pour votre
business ! Ne vous inquiétez pas si la génération de
prospects est actuellement embryonnaire : cela veut
dire que vous disposez d’un potentiel considérable
d’accroissement des ventes.

Le rôle d’un outil de CRM dans la génération
de prospects

Sans outil de CRM efficace, il est difficile pour une
entreprise petite ou grande d’améliorer son processus
de génération de prospects.

Voici ce qu’implique entre autres l’absence d’un
tel outil :

1.	Les informations sur vos prospects sont éparpillées
sur différents supports : tableurs et fichiers Excel ®,
cartes de visite, etc.

2.	Vous ne disposez d’aucun référentiel centralisé et les
gens perdent du temps à rechercher les bonnes
informations (coordonnées des contacts, historiques
des échanges…).

3.	Les prospects ne sont pas suivis dans le temps…
Si le client ne commande pas dans les quelques
semaines, alors le commercial arrête de le relancer et
ainsi certains sont perdus ou disparaissent purement
et simplement.

4.	Vos fichiers de prospects sont de mauvaise qualité
(e-mails manquants…) ou obsolètes (changements
d’interlocuteurs…). Ou alors vous achetez des fichiers
de prospects externes et vous ne les mettez pas à jour.

5.	Un prospect est ainsi laissé de côté, sauf s’il est
prêt à acheter à court terme. De même, les clients
souhaitant être rappelés ne le sont pas immédiatement
ou dans des délais trop longs comparé à la
concurrence.

6.	Il est difficile de remonter à l’origine de l’action qui a
généré le prospect et donc de mesurer l’efficacité des
différentes sources (Web, salons, etc.).

7.	Les responsables commerciaux et marketing n’ayant
pas d’accès immédiat aux taux de conversion ne
savent pas où investir leur budget et si le nombre de
prospects générés sera suffisant.

8.	La gestion des prospects génère du travail
supplémentaire qui pourrait être automatisé dans un
outil. Par exemple, la récupération des demandes
d’informations directement sur le site Web de
l’entreprise, l’envoi d’e-mailings, de newsletters...

Gérer ses prospects via des fichiers Excel ®, des
cartes de visite papier… montre très vite ses limites.
Sans un outil adapté, la productivité et l’efficacité des
commerciaux est freinée. Cela entraine une perte
temps, de prospects et par conséquent d’opportunités
de ventes.

Conclusion

Vous savez désormais pourquoi il est important de
disposer d’un bon processus de gestion de ses
prospects et qu’il existe des solutions pour optimiser
et automatiser le travail des commerciaux.

En faisant cela vous pourrez augmenter vos ventes de
15 à 35 %. C’est pourquoi un outil de CRM devient
rapidement indispensable si vous souhaitez générer
des prospects de meilleure qualité.

Dans le chapitre suivant, nous vous
donnerons trois stratégies pour dynamiser
votre processus de génération de prospects.
Nous vous indiquerons également une
méthode secrète pour que votre prospection
génère une augmentation de 5 à 35 % de
vos ventes.

Et ensuite ?

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 6

Les responsables commerciaux
peuvent doubler l’efficacité de

leur processus de génération de
prospects en l’entretenant de
façon régulière. Ce faisant, ils

peuvent augmenter leurs
ventes de 5 à 35 %.

2

Les 9 piliers de l’efficacité commerciale 7

Chapitre 2 : Restez
présents dans l’esprit de
vos contacts

Êtes-vous prêt à générer des prospects de meilleure qualité ?

Dans le chapitre précédent, nous avons vu comment
l’amélioration du processus de génération de prospects peut
développer le chiffre d’affaires. Nous allons maintenant découvrir
comment obtenir un meilleur retour sur investissement.

L’ingrédient essentiel pour réussir

Il existe une infinité de manières d’améliorer un processus de génération de
prospects, par exemple, il existe de nouvelles sources d’informations comme les
réseaux sociaux, les dernières techniques de génération de la demande (livres
blancs, chaînes de prospection…) et de nouveaux moyens de communication
(SMS…).

Quelle que soit la technique ou la stratégie que vous choisissiez, n’oubliez pas
l’ingrédient essentiel du succès : rester présent dans l’esprit de vos clients dans la
durée, et pas uniquement quand ils ont fait une demande d’information juste
après la commande ou au moment de renouveler un service.

Un nouvel état d’esprit

« Gérez vos prospects comme vous gérez vos clients » semble être un peu fort, mais
ce n’est pas le cas. Le tableau ci-contre explique les différences entre les deux.

Pourquoi la prospection est plus
compliquée

Pourquoi il est préférable de vendre à ses
clients existants

•	 Un prospect doit être trouvé, et doit être
préqualifié

•	 Une campagne externe de prospection est
nécessaire pour l’acquisition de prospects

•	 Un prospect doit être séduit par votre marque,
vos produits… et doit vous faire confiance

•	 La génération de prospects dépend de la
mise en place d’actions de prospection qui
coûtent cher

•	 Un prospect réclame beaucoup d’attention et
de temps à court terme (rendez-vous en
présentiel, adaptation des présentations…)

•	 L’objectif est de décrocher un rendez-vous/
une vente

•	 Un prospect est une denrée périssable

•	 Les prospects peuvent s’acquérir grâce à
plusieurs méthodes et outils de prospection

•	 Un contact client s’entretient

•	 Un contact existant sera plus ouvert pour
vous écouter et répondre à vos appels,
e-mails…

•	 Vous savez exactement ce dont votre client a
besoin, il est en confiance

•	 L’entretien d’un contact est continu

•	 Un contact nécessite une vision à
long terme

•	 L’objectif est de construire une relation de
confiance

•	 Vous pouvez contacter un client
régulièrement (newsletter, promo, appels,
SMS…)

•	 Les données sur un contact sont maintenues
dans une base de données/un outil de CRM,
vous pouvez suivre les changements
d’interlocuteurs.

Source : “Why contacts are in and leads are out”

(Pourquoi préférer vendre à ses clients plutôt que de rechercher toujours plus de prospects), Collis & O’Gorman,

2010, The B2B Sales Revolution (La Révolution de la vente en B2B), page 118.

En synthèse : rechercher sans cesse de nouveaux prospects est coûteux (avec un
retour sur investissement souvent discutable) alors que la vente à des clients ou à des
contacts existants (des prospects déjà rencontrés mais pas encore clients) représente
un investissement en vue de ventes futures.

D’après nos recherches, les responsables commerciaux peuvent doubler l’efficacité de
leur processus de génération de prospects en cultivant leur présence auprès de leurs
contacts. Ce faisant, ils peuvent potentiellement augmenter leurs ventes de 5 à 35 %.

Quel est l’état d’esprit dans votre entreprise ?

Que se passe-t-il après une rencontre avec un prospect ou dès qu’un commercial a
raccroché le téléphone ? Disposez-vous d’un système grâce auquel vous êtes assuré
de ne pas rater la prochaine interaction avec cette personne (ex : date de prise de
décision, réunion avec le directeur…) ? Si ce n’est pas le cas, il est fort probable que
votre commercial oublie de rappeler le prospect au bon moment et laisse la porte
ouverte à la concurrence.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 8

Il n’est plus possible de manquer une vente par manque de suivi…

Quand il devient plus difficile de trouver des prospects, on ne peut plus gâcher les occasions de faire du
business... Les meilleures équipes commerciales appliquent ce principe dans la gestion de leurs prospects en
maintenant un dialogue permanent avec la totalité des contacts de leur base, la fréquence des interactions étant
déterminée par une hiérarchisation du potentiel de vente. En outre, elles utilisent de nombreux points de contact
et des sources différentes.

Utilisation de plusieurs sources

L’utilisation conjointe de plusieurs sources est un critère clé pour générer
des prospects de meilleure qualité. Dans cet exemple, imaginons qu’une
opération d’appels sortants sur les contacts acquis ait été décidée suite à
un salon, à la mise en place d’une campagne Google Adwords, à l’envoi
d’un e-mailing promotionnel…

Vous devez savoir d’où vient le prospect, quelles ont été les promotions
qui l’ont fait cliquer et ce qui l’intéresse (e-mails reçus, précédents
échanges, les clics sur les liens des e-mailings…).
Chaque interaction successive permet de mieux connaître le client,
et d’adapter le message ; c’est la définition même d’un « processus
d’entretien des prospects », la clé pour générer des prospects
mieux qualifiés.

Le processus illustré ci-dessus montre comment les ventes et le marketing peuvent collaborer

dans le développement d’un prospect jusqu’à sa conversion en client.

L’utilisation conjointe de plusieurs sources est un critère clé pour générer des prospects efficacement.

Mettre en place une « couveuse » pour faire un
suivi de ses prospects

Grâce à des outils de CRM, il est possible de simplifier
et d’automatiser le suivi des prospects, de la phase de
prise de contacts jusqu’à la vente de produits
complémentaires… en passant par les relances
automatiques. Nous prendrons comme exemple un
processus d’entretien des prospects impliquant des
sources et des points de contact multiples sur une
période donnée. Le processus illustré ci-contre montre
comment les ventes et le marketing peuvent collaborer
dans le développement d’un prospect jusqu’à sa
conversion en client.

Êtes-vous en mesure de modéliser le cycle des
ventes pour vos prospects et les demandes
d’informations que vous recevez (date d’appel,
e-mail de relance, inscription à une newsletter,
envoi d’une promo, invitation à un Web
séminaire…) ?

Si vous disposez d’un bon outil de CRM, la mise en
place d’un processus d’entretien des prospects dans
lequel automatiser la plupart des interactions s’avère
relativement aisée.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 9

Le rôle des outils de CRM

Sans outil de CRM efficace, il est difficile pour une
entreprise petite ou grande d’améliorer son processus
de génération de prospects.

Les entreprises ne disposant d’aucun outil de CRM ont
un risque fort de perdre des prospects (pas de relance,
pas d’e-mailing automatiques…) et donc de manquer
des opportunités commerciales.

Un tel outil offre l’avantage de permettre le suivi du
degré d’engagement auprès du client et de l’efficacité
des différentes activités commerciales et marketing.
Sans outil de CRM, vous allez continuer à dépenser de
l’argent, à sans cesse rechercher de nouveaux
prospects au lieu d’investir dans l’amélioration du taux
de concrétisation ou à exploiter déjà la base de
contacts (clients et prospects qualifiés) qui généreront
plus facilement vos ventes de demain.

Créer un dialogue

Vos interlocuteurs doivent apprécier chaque interaction
avec votre entreprise, et non pas la traiter comme un
Spam ou un dérangement… À vous de faire en sorte
que chaque occasion de communiquer crée réellement
de la valeur, ou fasse avancer le client dans le
processus d’achat, ou encore lui présente un nouvel
argument pour commander. Par exemple, vous pouvez
envoyer à votre client :

•	 un recueil de témoignages clients, un livre blanc,
un outil d’autodiagnostic, une invitation à une web
démonstration ;

•	 une offre promotionnelle à durée limitée ;

•	 un lien vers un site Web contenant des informations
utiles ou de la documentation…

Autre élément important : laissez au client la possibilité
de ne plus recevoir vos messages à tout moment, sans
pour autant totalement arrêter les communications (ex :
ne plus envoyer des e-mails mais autoriser les appels,
ne plus recevoir des promos mais recevoir toujours des
informations techniques…). Un bon outil de CRM peut
vous y aider.

Dans le chapitre suivant, nous aborderons
l’une des questions les plus cruciales de
la génération de prospects : la qualité
des fichiers.

Si vous vous êtes déjà posé la question
« Où pourrais-je trouver un bon fichier ? »,
ce chapitre est pour vous !

Et ensuite ?

Conclusion

Vous pouvez désormais réfléchir en termes de
« contacts » (clients et prospects qualifiés) plutôt que
de « prospects ». Ce changement d’état d’esprit est
essentiel pour gérer vos prospects de façon beaucoup
plus efficace.

Si vous souhaitez mettre en place une stratégie axée
sur la gestion du cycle de ventes et l’entretien de votre
capital client, il est essentiel de rechercher en quoi un
contact est précieux et de le cultiver sur le long terme.
Dans cette optique, l’utilisation d’un outil de CRM
devient fondamentale.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 10

Il faut dire les choses telles qu’elles sont : les
fichiers achetés et vendus à un grand nombre
d’entreprises ne peuvent pas générer des ventes
par milliers... Un bon fichier ne s’achète pas : il
s’élabore petit à petit. L’incapacité à comprendre
cet état de fait génère de nombreux problèmes
marketing et commerciaux. 3

Les 9 piliers de l’efficacité commerciale 11

Chapitre 3 : L’importance
cruciale de la connaissance
client pour concrétiser
une vente

Vous recherchez un fichier clients de qualité ?

Vous êtes-vous déjà posé la question : « Où pourrais-je trouver un
bon fichier clients ? »

Cette question, à laquelle il est difficile de répondre, en dit long sur
l’efficacité de vos actions commerciales et marketing.

Dans ce chapitre, nous allons vous faire part de notre point de vue
en matière de fichiers, ceux qui vous sont utiles et ceux qui vous sont
parfaitement inutiles.

Nous partagerons aussi tous les secrets permettant d’obtenir des
fichiers performants.

Vous êtes responsable de vos fichiers

Les équipes commerciales et marketing sont responsables de l’élaboration et du
maintien de leurs fichiers clients cibles, et cette responsabilité démarre par le choix
du type de fichier à acquérir.

Lorsque ce choix est erroné, les équipes nuisent elles-mêmes à leurs efforts de
vente et limitent les taux de réponse des campagnes marketing de l’entreprise dans
son ensemble.

Par exemple, si vous êtes sollicité pour louer des bases de données afin de les utiliser
dans des opérations de marketing direct, réfléchissez-y à deux fois !

En effet, les coordonnées qui figurent dans ces bases de données sont souvent de
mauvaise qualité et vous risquez de vous retrouver avec des contacts qui ne
correspondent pas à votre ciblage et par conséquent, peu de retours de qualité et
beaucoup de déchets.

De plus, ces bases de données sont souvent louées à bas prix et sans limite de
location, ce qui fait que les abonnés reçoivent des dizaines, voire des centaines
d’e-mails en quelques semaines… Ces contacts ont donc sûrement développé
une immunité ou du moins une certaine résistance à d’autres formes plus légitimes
de communications.

« Céder à l’achat de ce genre de listes bon marché, c’est jeter de
l’argent par les fenêtres... L’utilisation de listes inadaptées a

entraîné une baisse généralisée de la qualité de base des
initiatives marketing. »

Témoignage d’un spécialiste en marketing

Si ce type d’e-mails vous tente, je vous encourage à revoir urgemment votre approche
des ventes et du marketing.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 12

« Il faut dire les choses telles qu’elles
sont : les fichiers achetés ne peuvent pas

être de qualité. Un bon fichier ne
s’achète pas : il s’élabore petit à

petit. L’incapacité à comprendre cet état
de fait génère de nombreux problèmes

marketing et commerciaux. »

Témoignage d’un responsable commercial

Un responsable commercial doit comprendre que ce
n’est pas la quantité du nombre de contacts dans un
fichier qui compte, mais la qualité de ce fichier.
La qualité des listes allant de pair avec la qualité des
actions commerciales et marketing, ce critère est donc
crucial pour toutes vos opérations marketing.

Utilisez des fichiers de mauvaise qualité et vous
obtiendrez :

•	 	un ciblage et une préqualification médiocres ;

•	 	un message marketing inefficace ;

•	 	des taux de conversion bas ;

•	 des efforts de vente gâchés.

Avec des fichiers mal élaborés, vous êtes assuré de
dégoûter les clients, qui placeront davantage d’e-mails
dans leur dossier de spams ou laisseront leur
répondeur se charger des appels de démarchage.

« Les entreprises qui achètent de nouveaux
fichiers ou qui n’arrivent pas à tenir à jour
les anciens font du tort à leurs clients et à

elles-mêmes. Elles l’ont bien cherché si
leurs taux de réponse sont bas et si leurs

e-mails terminent dans les spams ! »

Témoignage d’un ingénieur commercial

Un mauvais fichier = de mauvais résultats

Si vous vous limitez à effectuer des recherches sur
Internet ou à acheter des fichiers auprès d’un
intermédiaire, vous obtiendrez au mieux des
informations brutes. À l’inverse, un bon fichier, celui qui
porte ses fruits en termes de ventes, demande un
minimum d’effort d’élaboration, puis doit être
développé et affiné sur le long terme.

« Si vous investissez dans le
développement et l’entretien de

fichiers de qualité, à la fois pour vos
clients existants et vos prospects, vous

êtes assuré d’en tirer des bénéfices.
À l’inverse, si vous préférez les raccourcis,

vos résultats en pâtiront. »

Témoignage d’un spécialiste en
développement commercial

Dès que vous disposez d’un fichier qui reflète le profil
des clients que vous ciblez, votre outil de CRM prend
le relais pour vous aider à la maintenir à jour.
Un nettoyage régulier vous permettra de toujours
disposer d’informations à jour sur les clients et
prospects. Cela implique notamment :

•	 de supprimer les sociétés qui n’existent plus ;

•	 	de préciser les contacts qui ont changé de société ;

•	 	d’entrer toute modification concernant le contrat, les
coordonnées du contact ou le personnel ;

•	 	d’indiquer les personnes ayant choisi de ne plus
recevoir vos messages, etc.

Soignez vos ressources

Les enregistrements dans un outil de CRM ou des
contacts dans un fichier sont des ressources
précieuses pour votre entreprise. Cependant, la plupart
des responsables ne partagent pas cette vision.

Dans un fichier ou une base de données de qualité,
chaque contact vaut son pesant d’or ; plus les données
sont complètes et à jour, plus votre fichier (ou base de
données) est précieux.

Les informations qu’une entreprise possède sur ses
clients et prospects sont certes essentielles pour son
bon fonctionnement, mais leur collecte en elle-même a
également un coût souvent élevé.

« La qualité d’un fichier est
déterminant et compte autant que les
compétences d’un commercial ou que

l’attrait de votre offre. »

Témoignage d’un responsable marketing

Un commercial moyen disposant d’un fichier de
qualité peut se révéler plus performant qu’un excellent
commercial travaillant avec un fichier moyen.
Les fichiers médiocres sont la première cause des
campagnes marketing et commerciales qui peinent
à toucher au but.

« Je demande toujours aux responsables
qui ont du mal à saisir la valeur et

l’importance de leurs données de réfléchir
à ce que leurs concurrents feraient si eux

en disposaient. »

Témoignage d’un expert
en bases de données

Investir dans la collecte d’informations sur les clients et
les prospects est une opération toujours gagnante, qui
mérite également un bon outil de CRM pour pouvoir
tirer le meilleur parti des données que vous accumulez.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 13

Principes d’une gestion efficace de fichiers

Voici neuf principes qui vous aideront à gérer
efficacement vos fichiers clients et prospects.

1.	Mieux vaut un seul fichier que dix. Compilez tous
les noms dans un fichier principal : ainsi vous pourrez
supprimer les doublons et maintenir vos informations à
jour de façon beaucoup plus efficace.

2.	La taille n’est pas un critère fondamental.
Un fichier de 400 noms triés sur le volet et
d’enregistrements à jour vaut plus qu’une liste de
5 000 informations prises au hasard et incomplètes.
Avec un outil de CRM, vous pouvez séparer les
informations de qualité des données brutes sans en
perdre aucune.

3.	Pour des fichiers de qualité, n’hésitez pas à
utiliser des sources multiples. Dans un outil de CRM,
le suivi des sources est très simple. Plus vous élaguez
et affinez votre fichier, plus sa qualité s’améliorera. De
même, mettez régulièrement à jour les informations de
vos fichiers pour augmenter leur utilité.

4.	Les enregistrements d’un outil de CRM doivent
être catégorisés en termes de clients existants et
passés, etc. Il est également conseillé de les classer
par potentiel de vente futur à l’aide de notes de
type A, B, C ou de toute autre légende pertinente.

5.	Pour obtenir un fichier efficace, récupérer le
nom des personnes à contacter est une étape
indispensable. Un nom de société sans aucun contact
associé et un moyen de le joindre (e-mail, téléphone…)
ne sert pas à grand-chose.

6.	Définissez une prochaine action pour chaque
client indiqué comme prioritaire dans votre outil de
CRM. Il peut s’agir d’un appel ou simplement de l’envoi
d’une lettre d’informations par e-mail. Des noms dans
une base de données sans action associée ne sont
d’aucune utilité.

7.	Un client qui a choisi de figurer dans vos fichiers
vaut plus que 10 qui n’ont pas fait ce choix. Si vous
envoyez des e-mails à des personnes qui ne le
souhaitent pas, ces emails finiront parmi les spams.
Gérer les demandes de désabonnement des
personnes qui ne souhaitent plus recevoir vos appels
et e-mails est essentiel, de plus, c’est une exigence
légale. Un outil de CRM automatise cette tâche, en
filtrant automatiquement les personnes qui vont
recevoir les messages.

8.	Pour constituer un bon fichier, il faut pouvoir
faire un ciblage précis. Avec un outil de CRM,
vous pouvez effectuer des recherches par nom ou
en utilisant des critères tels que :

•	 	la ville, le département, la région ;

•	 	la taille de la société ou son secteur d’activité ;

•	 	la date de la dernière commande ;

•	 	les clients qui n’ont passé aucune commande les
trois derniers mois ;

•	 	les clients qui ont ouvert le dernier e-mail mais qui
n’ont pas commandé.

9.	Une bonne liste contient des informations utiles.
Les commerciaux se plaignent fréquemment des
montagnes de données client qu’ils doivent saisir dans
des formulaires ou outils de CRM, notamment des
informations qui ne seront jamais utilisées ou qui sont
faciles à trouver ailleurs. Votre outil de CRM doit vous
permettre de déterminer :

•	 	les champs à renseigner obligatoirement ;

•	 	les informations obligatoires ;

•	 	les champs à supprimer ;

•	 	les appellations à utiliser pour différents champs ;

•	 	si vous souhaitez saisir des informations sous forme de
texte ou en les sélectionnant dans une liste déroulante.

Conclusion

De nombreux responsables commerciaux déplorent
(souvent à raison) la mauvaise qualité des fichiers à
vendre. Le seul fichier de qualité est celui que vous
affinez, élaguez et développez au fil du temps.
Les fichiers achetés peuvent s’avérer utiles si vous
souhaitez des données brutes mais, pour acquérir une
réelle valeur, ces données doivent ensuite être vérifiées
et confirmées.

D’où encore une fois l’intérêt d’un bon outil de CRM.

Dans le chapitre suivant, nous allons
vous expliquer comment augmenter votre
efficacité par l’amélioration de la qualité des
appels commerciaux et présentations.

Et ensuite ?

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 14

Une réduction de seulement
3 % du nombre d’appels
commerciaux ou de
présentations qui ne donnent
rien pourrait aider la plupart
des entreprises à augmenter
leurs ventes de 15 à 35 %.
Peu d’autres stratégies
commerciales offrent un
tel résultat.

4

Les 9 piliers de l’efficacité commerciale 15

Chapitre 4 : Appels
commerciaux et
rendez-vous : comment
augmenter votre taux
de réussite

Entre quantités et qualité de contacts commerciaux,
comment choisir ?

Dans la vente, trouver le juste équilibre entre quantité et qualité des
efforts fournis revêt une importance essentielle. Lorsque vous faites
le bilan de vos prévisions de ventes ou que vous préparez les actions
commerciales des mois à venir, ne vous limitez pas à vérifier le niveau
de vos ventes : prenez également compte de leur efficacité.

Dans ce chapitre, nous allons voir pourquoi il vaut mieux travailler
intelligemment que de perdre son temps en appels commerciaux et
présentations inutiles.

Les deux leviers de la réussite commerciale

Pour réussir leurs ventes, les responsables commerciaux disposent de deux leviers.

1.	Le levier de l’efficacité commerciale : à actionner pour augmenter le nombre
d’appels, de rendez-vous, de devis… réalisés par les commerciaux.

2.	Le levier des actions commerciales et marketing : à actionner pour
améliorer la qualité des appels, les réponses aux objections, l’augmentation des
taux de conversion.

On a plus souvent recours à l’un qu’à l’autre : lequel, d’après vous ?

Sous la pression d’un objectif à atteindre, neuf responsables commerciaux sur dix
choisissent le levier de « l’efficacité commerciale», et exigent de leur équipe un plus grand
nombre d’appels commerciaux, de rendez-vous… Les résultats sont souvent mitigés.

« On dit souvent que les ventes ne sont qu’une affaire de chiffres.
C’est là l’une des conceptions les plus erronées dans la vente.

Bien sûr, il faut fournir des efforts importants, mais il ne faut pas
oublier de faire les choses intelligemment, de même qu’il

est indispensable de définir une stratégie adaptée et de
posséder les compétences adéquates. »

Témoignage d’un ingénieur commercial

Multiplier le nombre d’appels commerciaux ne suffit pas…

Face à une situation de pression, un commercial aura naturellement tendance à
multiplier les appels commerciaux et opérations de démarchage. Le problème est que
plus le nombre d’interactions augmente, plus leur qualité diminue.

Cette attitude peut rassurer les responsables, mais elle ne constitue pas une stratégie
à long terme permettant d’accroître les ventes ou la satisfaction des clients.

Quelle stratégie commerciale avez-vous prévu d’appliquer au prochain
trimestre ? Est-elle axée sur une recrudescence des activités ou sur la
recherche d’une plus grande efficacité ? Pourquoi ne pas planifier vos
initiatives commerciales de façon qualitative plutôt que quantitative ?

Prévoyez des actions qui vont à la fois dans le sens de la quantité (plus
d’appels, de présentations, etc.) et de la qualité (efficacité des appels,
des présentations, etc.).

Mettez cette astuce en pratique

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 16

« Nous avons eu tendance à nous
concentrer sur le niveau des activités, en
prenant comme indicateur clé le nombre
d’appels passés. L’année dernière, nous

avons même défini un objectif chiffré
minimum pour les présentations. Grosse

erreur. Les commerciaux ont commencé à
planifier des rendez-vous avec des

personnes qui n’étaient pas réellement
intéressées par nos produits ; en bref, la
préqualification est passée à la trappe. »

L’avis d’un responsable commercial

Les taux de conversion de prospects sont sources
de pression dans de nombreux secteurs d’activité
et entreprises. Cette pression entraîne une
recrudescence des efforts des commerciaux, et donc
une augmentation des coûts de vente, pour des
résultats stagnants. Pour obtenir de bons résultats,
il est primordial d’équilibrer niveau d’activités
et efficacité.

« Avez-vous déjà réfléchi au coût d’un
appel commercial ou d’un rendez-vous ?

Vous devriez, mais attention aux
surprises ! Le coût d’un appel

téléphonique commercial peut
atteindre 20 €, voire plus, pour

chaque client. Le coût d’un rendez-
vous en face à face avec un client peut

s’élever quant à lui à plusieurs
centaines d’euros. Sachant cela, il

devient impératif de tirer un maximum de
chaque interaction avec un client. »

Témoignage d’un conseiller commercial

À la recherche de l’équilibre « activités/efficacité »

La relation entre le niveau des activités commerciales/
marketing et leur efficacité n’est pas clairement établie.
Mais, en tout état de cause, augmenter le niveau de
ces activités sans prendre en compte leur efficacité est
contre-productif.

Cette question offre l’occasion d’analyser les résultats
de votre équipe, mais il est difficile d’y répondre sans
un bon outil de CRM.

Les responsables doivent vendre mieux, pas seulement
plus. Sans outil de CRM efficace pour suivre le nombre
de ventes par rapport au nombre d’appels, de rendez-
vous, de devis et de propositions, les responsables
perpétuent aveuglément cette situation de « yoyo »
entre quantité et efficacité.

« J’ai fait le total de nos rendez-vous avec
les clients, puis compté ceux qui avaient
donné des résultats positifs (c’est-à-dire

une vente). Trois sur cinq n’ont rien donné
et au moins un sur cinq a été une perte de

temps complète car nous n’avons pas
rencontré les bonnes personnes. Nous

avons perdu du temps avec des affaires
qui n’avaient au départ quasiment aucune
chance de se concrétiser… Cela a été un

vrai déclic. »

L’avis d’un directeur commercial

La raison pour laquelle la plupart des appels
commerciaux ratent leur cible…

Des millions de conversations téléphoniques et de
rendez-vous commerciaux se déroulent tous les jours,
en ligne ou en face à face. La plupart ne portent
aucun fruit.

Cette froide réalité devrait servir de leitmotiv à tous les
responsables commerciaux, et les inciter à accorder la
priorité à l’amélioration de la qualité et de l’efficacité
des appels, rendez-vous, devis et de toute autre
interaction avec les clients. Plus facile à dire qu’à faire !

« Une réduction de seulement 3 % du
nombre d’appels commerciaux ou des

présentations qui ne donnent rien pourrait
aider la plupart des entreprises à

augmenter leurs ventes de 15 à
35 %. Peu d’autres stratégies

commerciales offrent un tel résultat. »

Témoignage d’un consultant en
développement commercial

Deux questions sont révélatrices de la
dynamique de réussite existant dans votre
organisation commerciale. Êtes-vous en
mesure d’y répondre ?

1.	Combien d’appels ou de présentations sont
effectués dans un mois normal ?

2.	Quelle est la proportion de réussite de ces
appels et présentations (en termes de vente
effective) ?

Mettez cette astuce en pratique

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 17

L’art de convaincre un prospect…

Les clients sont toujours débordés et très sollicités,
et ils sont généralement vite lassés des discours trop
commerciaux avec un vendeur qui ne fait que parler
de son produit (au lieu de s’intéresser aux besoins
exprimés par le client).

Convaincre un client exige un travail conséquent, que
cela soit des échanges par e-mails, des appels et des
messages téléphoniques… et tout ceci coûte cher. Très
vite, on se rend compte que réussir à joindre la personne
qui vous intéresse n’est qu’une partie de la tâche.

Discuter avec un client est une chose, susciter son
intérêt en est une autre. Ce n’est pas parce qu’un client
ou un prospect décroche son téléphone ou accepte un
rendez-vous qu’il va accepter votre offre ou s’engager
dans la phase de négociation.

« Lors de la plupart des appels, le
commercial n’a que quelques
minutes pour faire passer son

message, parfois moins. L’autre difficulté
est de bien choisir ses mots qui, au

téléphone, sont ses seuls atouts et vont
déclencher le processus d’achat (ou au

moins faire naître la réflexion). Et les
commerciaux bénéficient rarement de
l’attention entière de leur interlocuteur.
C’est un vrai défi de communication. »

Le témoignage d’un manager d’un centre
de télévente

Susciter l’intérêt du client : le nouveau défi

Le message d’un vendeur peut facilement se perdre
dans une marée d’e-mails, de messages vocaux et de
tweets. Difficile dans ces conditions de susciter l’intérêt
du client, qui est pourtant la clé de toute vente réussie ;
sans cela, impossible de savoir si l’argumentaire d’un
vendeur va toucher au but.

Le défi est donc d’attirer l’attention de vos clients et
prospects, pour diminuer le nombre d’appels
commerciaux et de rendez-vous inutiles. Pour
commencer, améliorez la qualité des conversations
commerciales.

Améliorer la qualité des conversations

La plupart des responsables commerciaux n’évaluent
pas la qualité des conversations entre leurs
commerciaux et les clients. Ils ne prennent pas le
temps d’assister (sans intervenir) aux appels (double
écoute) ou aux rendez-vous. Que d’occasions
manquées !

« Les quelques fois où il m’est arrivé de
faire de la double-écoute, j’en suis resté

bouche bée. Dans certains cas, j’ai même
trouvé le commercial ennuyeux en

l’écoutant réciter son argumentaire mot à
mot et à une vitesse incroyable et je ne

suis que son responsable, alors imaginez
le client… Mais ça a été une expérience

positive qui m’a clairement montré ce
qu’il fallait changer. Si j’ai un conseil à

donner à tous les responsables
commerciaux ? Écoutez les appels

que passent vos commerciaux, pour
être confronté à la réalité du

terrain… ! »

Témoignage d’un responsable commercial

Vos commerciaux mènent-ils des
conversations de qualité avec les clients ?
Quelle note sur 10 leur attribueriez-vous ?

Mettez cette astuce en pratique

L’une de ces réactions pourrait-elle être
la vôtre si vous assistiez à un appel d’un
membre de votre équipe ? Pourquoi ne pas
le découvrir ?

Mettez cette astuce en pratique

De l’intérêt d’assister à des appels commerciaux

La surprise est souvent de taille pour un responsable
commercial qui assiste à des appels clients. Ses
réactions possibles sont variées, voici quelques
exemples de réactions après quelques écoutes :

•	 	« À la place du client, je n’aurais pas été tellement
intéressé. »

•	 	« Le commercial a complètement ignoré des signes
évidents d’intérêt. »

•	 	« Pourquoi a-t-il dit cela ? Cette information sur le
fonctionnement du produit n’est pas correcte. »

•	 	« Comment se fait-il qu’il n’ait pas su répondre à
cette question ? Nous l’avions pourtant abordée
en formation ! »

•	 	« On aurait dit un appel de démarchage, celui d’un
commercial qui ne s’intéresse qu’aux chiffres. »

•	 	« Le commercial a monopolisé la parole et n’a pas
posé assez de questions. »

•	 	« Le commercial n’a pas établi clairement les
prochaines actions souhaitées par le client. »

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 18

Évaluer la qualité des appels commerciaux

Voici une checklist qui vous aidera à analyser la qualité des appels commerciaux de votre équipe,
le but étant d’identifier des moyens d’améliorer les conversations avec les clients.

Checklist de la qualité d’un appel

Utilisez la checklist en six points ci-dessous pour analyser la qualité d’un appel commercial effectué
par votre équipe. Assistez à une conversation, puis remplissez la liste.

1.	En trois mots, comment décririez-vous l’appel ?

(a) ________________ (b) ________________ (c) ________________

2.	Sur une échelle de 1 à 5, évaluez à quel point cet appel vous impressionnerait si vous étiez :

(a) le client/prospect ? (b) le responsable ? 	

Échelle : 5 = favorablement impressionné et 1 = défavorablement impressionné

3.	Sur la même échelle de 1 à 5, comment évalueriez-vous le message en termes de :

(a) de clarté ? (b) d’intérêt ?

4.	L’étape suivante a-t-elle été clairement définie ?

Oui	 Non	

5.	Sur une échelle de 1 à 5, comment évalueriez-vous le commercial qui appelait en termes de :

(a)	 confiance ?

(b)	 connaissances ?

(c)	 écoute ?

(d)	 professionnalisme ?

(e)	 enthousiasme ?

(f)	 sérénité ?

6. Avez-vous des conseils ou suggestions pour améliorer l’appel ?

Soyez vigilant lorsque vous partagez vos impressions
avec un autre commercial suite à une conversation
téléphonique. La règle d’or est de commencer par
mettre en avant ce qui vous a plu. Restez concentré
sur les aspects positifs et émettez des commentaires
sur la teneur de la conversation uniquement, pas sur la
personne qui a appelé.

Conclusion

Vous savez désormais pourquoi il est important
d’améliorer la qualité des appels commerciaux et
rendez-vous et de suivre votre taux de réussite.

Dans le chapitre suivant, nous vous donnons
des solutions pratiques pour impressionner
positivement vos clients et augmenter vos
ventes. Plus particulièrement, vous en
saurez plus sur les informations dont vous
avez besoin pour vendre.

Et ensuite ?

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 19

Le commercial qui travaille avec
un système de CRM possède
un avantage certain : il donne
à son client l’impression d’être
professionnel, organisé et réellement
utile. À côté, un commercial qui ne
s’appuie que sur des tableurs, des
blocs-notes et des bouts de papier
volants part avec un handicap.

5

Les 9 piliers de l’efficacité commerciale 20

Chapitre 5 : Comment
éviter de manquer une
vente à cause d’un déficit
d’informations

Quelles sont les informations dont vous avez besoin pour mener
des appels commerciaux efficaces ?

Avez-vous directement sous les yeux toutes les informations nécessaires
sur vos clients et prospects ? Ou perdez-vous du temps à les rechercher ?

La pertinence de l’information dont dispose un commercial est
primordiale. Plus le commercial connait les motivations et les
besoins de son client, plus il a de chance de faire une vente.

Des fichiers prospects de qualité et l’accès aux informations des
contacts à un même endroit et au bon moment aident un commercial
à décrocher davantage d’appels et de rendez-vous. Par exemple,
avoir sous les yeux les informations techniques (appels SAV en
cours...), comptables (encours, règlements…) d’un client ou d’un
prospect (contenu des premiers appels, détail de la prise de contact
sur un salon….) optimise l’efficacité de la conversation et fait bonne
impression (maîtrise du dossier).

C’est ce que permet une solution de CRM, et c’est pourquoi ce type
d’outil peut aider à augmenter les ventes.

L’information : un atout majeur

Un commercial disposant d’informations sur son client et sur les produits qu’il souhaite
lui proposer obtiendra de bien meilleurs résultats qu’un autre, en plus de mener des
appels et présentations de qualité.

Si un commercial travaille avec un fichier prospects précis et à jour, contenant un
historique actualisé des contacts et des profils client, il dispose d’un avantage certain
sur ses concurrents :

•	 	Il sait exactement quelle est la fonction de son interlocuteur, s’il est décideur, s’il a déjà
émis des demandes spécifiques…

•	 	Il n’a pas besoin de faire répéter au client toute son histoire, et il montre qu’il connaît son
problème et qu’il est là pour apporter une solution adaptée.

•	 	Il ne lui arrive plus de raccrocher le téléphone, frustré parce qu’un client s’est plaint de
n’avoir pas été retiré d’un fichier.

•	 	Il n’a plus à demander à ses collègues si le client a déjà été contacté.

•	 	Il sait exactement quels ont été les promotions et les arguments qui ont été envoyés afin
de faire une proposition commerciale qui correspond au besoin du client.

Ainsi, ce commercial peut aisément passer d’un appel à l’autre en ayant toutes les
informations sous les yeux. S’il rappelle un client, il peut reprendre la conversation là
où elle s’était arrêtée la fois précédente au lieu de tout reprendre depuis le début. Il
peut en outre se concentrer sur les rappels plutôt que sur les appels de démarchage.

« Le défi d’un commercial est de convaincre ses interlocuteurs et
de mettre du relationnel pour ne plus baser la relation uniquement

sur la vente et le prix. Le meilleur moyen d’y arriver est d’engranger
des informations sur le client que vous appelez. Ainsi, le client

passe du statut d’anonyme sur un fichier à celui de
personne réelle, avec des informations qui lui sont propres, des

centres d’intérêt, un historique de contacts et des actions à
entreprendre spécifiques. »

Témoignage d’un ingénieur commercial

Un commercial qui a la possibilité d’accéder facilement à ces informations peut laisser
une impression positive au client et faire pencher la balance en sa faveur.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 21

Le manque d’informations

Sans un bon outil de CRM, un commercial n’a pas
accès aux informations nécessaires pour être efficace
et se retrouve souvent à devoir se mettre en quête :

•	 	Des coordonnées du client ;

•	 	De l’enregistrement des appels et de ce qui a été dit ;

•	 	Des notes prises lors des réunions client ;

•	 	Du planning des rendez-vous ou des rappels
téléphoniques à venir ;

•	 	Des notes concernant les demandes passées ;

•	 	Des enregistrements des devis proposés et des
commandes passées.

Le déficit d’informations qui en résulte limite l’efficacité
des efforts commerciaux et marketing, avec un impact
négatif sur la qualité des échanges commerciaux, sur
les offres et sur les devis.

Pour les responsables commerciaux, ces informations
manquantes représentent un sérieux défi et fragilisent
la capacité à anticiper les ventes et à les gérer.

« Bien connaître son client est un principe
central du marketing, mais comment

voulez-vous y arriver sans un outil
efficace ? Ce manque d’informations

entrave considérablement l’efficacité des
ventes et des campagnes marketing. »

Témoignage d’un spécialiste en marketing

Faire en sorte que vos commerciaux disposent d’un
maximum d’informations est un facteur crucial pour
faire une bonne impression aux clients, mais il est
impossible d’y arriver en utilisant uniquement un tableur
ou Outlook (sujet que nous aborderons plus tard).

« On nous dit souvent que nous laissons
une trace numérique : nos profils sur

Viadeo & LinkedIn, les blogs d’entreprises,
les avis sur les forums, les pages sur

Facebook… offrent énormément
d’informations qui peuvent aider les

commerciaux à adapter leurs arguments
et leurs présentations à leurs

interlocuteurs.

D’où l’intérêt de pouvoir accéder à ces
données depuis l’application de CRM.

Ainsi, avant d’appeler un client, il est
possible de préparer des arguments, des
idées... pour un message plus impactant

afin de se différencier de
ses concurrents. »

Témoignage d’un consultant en CRM

Comment faire bonne impression ?

Vous voulez que vos commerciaux laissent une
bonne impression à vos clients ? Sans outil de CRM,
c’est difficile.

Pour faire bonne impression, le commercial :

•	 	A-t-il sous les yeux toutes les informations à votre sujet
lors de son appel ?

•	 	Dispose-t-il d’un enregistrement du dernier échange ?

•	 	Connait-il l’historique de vos commandes ?

•	 	A-t-il pris des notes des demandes du client et était-il
en mesure de les reconfirmer ?

•	 	Peut-il répondre du tac au tac à vos questions sur les
produits ?

•	 	Peut-il fixer un nouveau rendez-vous téléphonique
immédiatement ?

•	 	Peut-il envoyer rapidement par e-mail les informations
demandées lors de l’appel ?

•	 	A-t-il les moyens pour recontacter un client comme il
pourrait le promettre (et sans oublier !) ?

Si votre commercial peut le faire, alors il va
impressionner favorablement le client et il fera la
différence avec vos concurrents.

« Le commercial qui travaille avec un CRM
possède un avantage certain : il

donne une image professionnelle et
montre à son client qu’il est

organisé . Ce qui ne sera pas forcément
le cas d’un commercial qui ne s’appuie
que sur des fichiers épars des tableurs,

des blocs-notes, des bouts de papier
volants... et qui ne peut retrouver

immédiatement la bonne information »

L’avis d’un consultant en CRM

Pensez à la dernière fois où un commercial
vous a appelé : quelle a été votre
impression ?

Mettez cette astuce en pratique

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 22

Quelle impression vos commerciaux laissent-ils ?

Pensez-vous que vos clients vont se dire, après un
appel avec l’un de vos commerciaux :

•	 	« Ce commercial était bien préparé. »

•	 	« Il connaissait mes besoins, mon entreprise et mon
secteur d’activité. »

•	 	« Il m’a donné des informations utiles. »

•	 	« Cette personne avait l’air de vouloir sincèrement
répondre à mes besoins. »

•	 	« Il connaissait nos produits et services. »

•	 	« Ce commercial était organisé et professionnel. »

Comment vous le voyez, l’utilisation d’un outil de vente
peut vous aider à améliorer l’impression que vos
commerciaux laissent à vos clients.

Comment capter l’attention du client

Par le passé, on considérait un bon commercial
comme quelqu’un ayant la vente « dans la peau » et les
entreprises se battaient pour embaucher les meilleurs.

La réalité est désormais beaucoup plus complexe. Bien
entendu, les prédispositions naturelles d’une personne
sont fondamentales, mais il y a aussi de nombreux
autres facteurs à prendre en compte.

« Il y a bien sûr la qualité du fichier de
contacts, la pertinence de l’offre… mais

de bons outils et une bonne
méthode à disposition d’un

commercial peuvent jouer un grand
rôle dans le succès d’une vente.

Tout ne repose plus seulement sur le
talent du commercial : les méthodes de

ventes deviennent de plus en plus
importantes pour convaincre un prospect,
il n’est plus nécessaire d’être un génie de

la vente... »

Témoignage d’un ingénieur commercial

La gestion du cycle de ventes devient fondamentale

Avez-vous déjà entendu parler de la gestion du « cycle
de ventes » ? Cela implique de faire appel à une
méthode et à des techniques de ventes autant qu’à la
personnalité du commercial et qu’il n’y a pas de place
pour l’improvisation...

Ainsi, une méthodologie plus structurée permet de
réduire les écarts de performances d’un commercial à
l’autre ou d’un client à l’autre inhérents aux approches
non structurées qui laissent trop de place au hasard et
donnent des résultats mitigés en termes de perception
du client.

« Je suis parfois ébahi de voir à quel point
deux commerciaux de la même entreprise

peuvent vendre le même produit de
façon totalement différente ; ils ne

présenteront pas les mêmes avantages,
ne poseront pas les mêmes questions,

etc. Je veux bien croire qu’on puisse
vendre un produit de plusieurs manières,

mais je ne crois pas qu’elles se valent
toutes. D’où l’importance de

standardiser les méthodes et de
partager les bonnes pratiques. C’est

précisément le but d’une meilleure
structuration des processus de ventes. »

Témoignage d’un coach commercial

En adoptant une approche commerciale plus structurée,
vous bénéficiez d’une extraordinaire occasion de
dynamiser vos ventes et d’améliorer la présentation de
vos offres auprès des prospects et des clients.

Adopter une approche plus structurée

La question de savoir quelle latitude laisser aux
commerciaux lors de leurs conversations avec un
client se pose régulièrement. Nous ne pensons pas
qu’ânonner un script de vente permette d’obtenir des
conversations de qualité. Au contraire, cette pratique
bride la curiosité du client et la créativité du commercial.

En revanche, un minimum de structuration dans
l’entretien de vente et dans les questions de
découverte est indispensable. Leur intégration dans un
outil de CRM peut apporter une réelle plus-value,
surtout lorsqu’il s’agit de cerner les besoins et
demandes d’un client.

Une analyse systématique des besoins

Si vous espérez décrocher une commande auprès d’un
client, il y a trois à cinq questions incontournables à
poser. Malheureusement ce n’est pas encore assez
systématique. Ainsi, vos commerciaux proposent des
solutions, sans même disposer de toutes les
informations sur le besoin du client.

Avez-vous déjà entendu certains de ces
compliments dans la bouche de vos clients ?
Que pourriez-vous faire pour y parvenir ?

Mettez cette astuce en pratique

Notez les messages, questions et étapes
clés à intégrer sans faute lors de vos appels
ou présentations, puis voyez comment vous
pouvez les articuler de façon à définir un
standard pour vos appels commerciaux
et présentations.

Mettez cette astuce en pratique

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 23

« Avant, il m’arrivait de raccrocher le
téléphone après avoir parlé à un client et
de réaliser aussitôt que j’avais oublié de

lui demander une information importante.
Maintenant que nous utilisons un outil de

gestion de la relation clients, cela ne se
reproduit plus. »

Témoignage d’un commercial

Un outil de CRM permet de collecter toutes les
informations commerciales dont vous avez besoin
pendant vos interactions avec un client, ainsi que de
créer un certain nombre d’étapes pour clarifier les
besoins et les enjeux d’un client.

Vous pouvez configurer votre outil de sorte que
certaines informations soient entrées obligatoirement
avant de créer un enregistrement (par exemple l’e-mail,
le téléphone…) ou de proposer une prochaine étape
suite au premier entretien. En bref, rien n’est laissé
au hasard.

« Lorsque de nouveaux commerciaux
nous rejoignent, la structuration du
processus de vente dans le CRM

leur est particulièrement utile. Par
exemple, nous avons créé un champ qui

rappelle au commercial de toujours
proposer les promotions spéciales au

client. La prise en compte de ce
paramètre nous a déjà permis

d’augmenter notre chiffre
d’affaires. »

Le témoignage d’un responsable
commercial qui a équipé ses

commerciaux d’une solution de CRM

Poser deux fois la même question : l’erreur à éviter

Poser deux fois la même question à un prospect
décrédibilise un commercial… Alors que l’entreprise
devrait conserver précieusement les informations du
client pour lui prouver que sa problématique est prise au
sérieux. Et cela arrive régulièrement dans de nombreuses
entreprises. De plus, la plupart des questions récurrentes
posées aux prospects peuvent déjà être renseignées
avec un peu de recherche… Par exemple ci-dessous :

•	 	Quelle est la taille de votre entreprise ?

•	 	Avez-vous déjà été en contact avec nous auparavant ?

•	 	Qui était votre interlocuteur lors de votre dernier
appel ?

•	 	Dans quel secteur opère votre entreprise ?

•	 	Quand avez-vous passé votre commande ?

•	 	Quels sont les produits ou services qui vous
intéressent ?

•	 	Puis-je prendre vos coordonnées, numéro de
téléphone ou adresse e-mail ?

En plus de faire perdre du temps aux commerciaux,
ces questions peuvent exaspérer le client qui subit une
avalanche de questions alors qu’il a déjà donné ces
informations. En outre, ce type d’échange donne
l’impression que les commerciaux d’une entreprise
n’écoutent pas ou ne se rappellent pas ce qu’on leur
a dit.

Rédigez une liste de trois à cinq questions
auxquelles il est indispensable de répondre
lors d’un appel commercial. Conservez
toujours cette liste avec vous. Elle vous
aidera à vendre.

Mettez cette astuce en pratique
« Veillez à prendre des notes durant les

rendez-vous et les appels, notamment sur
les produits et services qui intéressent le

client, ses demandes et toute autre
information. Ensuite, entrez-les dans votre

outil de CRM et, avant de passer l’appel
suivant ou de vous rendre au prochain

rendez-vous, planifiez une action de suivi
(date de relance, devis à envoyer…). »

Témoignage d’un spécialiste en
développement commercial

Conclusion

Dans ce chapitre, nous avons vu comment la collecte
d’informations sur le client vous donne un atout décisif
et permet de renforcer la qualité de vos appels.

Nous vous avons également montré comment
l’utilisation efficace de ces informations peut contribuer
à donner une bonne impression au client, et expliqué
pourquoi il est nécessaire de structurer sa démarche
commerciale.

Dans le chapitre suivant, vous allez découvrir
comment la standardisation de vos appels et
présentations peut drastiquement améliorer
vos ventes. Nous aborderons également le
thème des questions et objections
fréquentes des clients et prospects.

Et ensuite ?

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 24

Au cours d’une présentation commerciale,
même un expert peut se casser les dents sur
une question complexe. C’est pourquoi il ne
faut pas trop compter sur l’improvisation.

6

Les 9 piliers de l’efficacité commerciale 25

Chapitre 6 : Comment se
préparer aux questions
et objections des clients
pour y répondre de
manière efficace

Comment se préparer aux questions et objections des clients ?

Vous souvenez-vous de la dernière fois où un client vous
a déstabilisé avec une question épineuse ou une objection
embarrassante ?

Avec un peu d’imagination, vous pouvez anticiper et préparer plus
de 90 % des questions et objections les plus fréquentes qu’un client
ou prospect est susceptible de soulever, et ainsi être plus serein en
rendez-vous et plus impactant dans votre argumentation.

Dans ce chapitre, nous allons aborder ces questions délicates et
objections et vous indiquer comment y répondre.

L’importance de la préparation

Vous venez d’exposer votre argumentaire de vente ; le prospect semble intéressé, mais
il a de nombreuses questions. Êtes-vous en mesure d’y répondre ?

Une chose est sûre : plus un prospect pose de questions, plus il est intéressé par votre
produit ou service. Mais, si vous répondez mal, il risque de disparaître aussi vite qu’il
est arrivé.

« Ne craignez pas les objections ou les questions difficiles d’un
client : elles sont la preuve de son intérêt. C’est plutôt quand

il n’y a aucune question que vous devriez vous inquiéter. »

Témoignage d’un commercial

Lors d’une présentation, même un expert peut se casser les dents sur une question
complexe ou originale. C’est pourquoi il ne faut pas trop compter sur l’improvisation.

Un bon commercial se crée une liste des questions et objections qu’il est susceptible
de rencontrer, puis se prépare à y répondre efficacement.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 26

L’heure du quiz

Pour vous aider à vous préparer, voici une liste des 15
questions principales que vos clients sont susceptibles
de poser, y compris des questions pièges qui peuvent
arrêter net tout commercial non préparé.

Rappelez-vous : vous devez vous entraîner au
préalable à répondre à ces questions clés pour être
plus convaincant et plus crédible aux yeux du client,
et aussi pour vous sentir plus à l’aise lors d’une vente.

Les questions et objections les plus fréquentes

(a) Si le client étudie les différentes propositions
qui s’offrent à lui

1. 	 Pourquoi devrions-nous choisir votre société ?

2. 	 Quels avantages comporte votre solution par
rapport à d’autres ?

3. 	 Pourquoi votre solution est-elle plus performante
que celles de la concurrence ?

4. 	 Pourquoi devrions-nous prendre la décision
d’acheter maintenant plutôt que l’année prochaine ?
Pourquoi faire appel à vous, alors que nous pourrions
trouver une solution en interne ?

(b) Si le client cherche à être rassuré

5. 	 Qui d’autre utilise votre produit ? Des entreprises de
mon secteur d’activité l’ont-elles achetée ?

6. 	 Disposez-vous d’un bureau dans notre région ?

7.	 	Votre solution a-t-elle fait l’objet de tests, d’audits
ou d’une certification d’organismes indépendants ?

8. 	 Est-il possible de tester ce produit ou d’avoir
un prototype ?

9. 	 De quels appuis financiers votre entreprise
bénéficie-t-elle ?

(c) Le retour sur investissement

10.	 Décrivez-moi, chiffres à l’appui, les bénéfices que
je vais tirer de votre solution.

11.	 Quel est le retour sur investissement ?

12.	 Nos activités/besoins sont différent(e)s. Comment
pouvez-vous affirmer que votre solution va
correspondre à nos besoins ?

13.	 J’ai un doute sur vos chiffres. Sont-ils vraiment
réalistes ?

14.	 Quel est le coût réel de votre solution ? Je suis sûr
qu’il y a des coûts supplémentaires ou cachés à
prendre en considération.

15.	 Pourquoi votre solution est-elle aussi coûteuse ?
Quel est son coût total de possession (frais
d’exploitation, etc.) ?

Vos commerciaux devront aussi probablement
répondre à des questions techniques ou portant sur
des aspects spécifiques de votre produit ou de votre
offre. par exemple

•	 	Comment fonctionne votre produit ?

•	 	Est-il compatible avec… ?

•	 	Combien de temps lui faut-il pour effectuer… ?

•	 	Quelles compétences demande-t-il ?

•	 	Parlez-moi de la maintenance/des mises à niveau/du
support…

Ajoutez d’autres objections et questions à cette liste
et mettez-la régulièrement à jour avec l’aide de vos
collègues. Il peut également être judicieux d’utiliser les
fonctionnalités de collaboration de votre outil de CRM
pour partager les bonnes pratiques et comparer vos
réponses avec celles de vos collègues.

Les questions délicates

Notre expérience nous a montré que la plupart des
commerciaux redoutent au moins un type de questions
ou d’objections :

généralement, il s’agit des attaques ciblant les points
faibles de leur argumentaire et ses failles. Par exemple,
une jeune entreprise peut être vulnérable à une
question sur sa solidité financière ou sur ses résultats.

Si le commercial ne parvient pas à y répondre de façon
convaincante, le client peut s’engouffrer dans la brèche.

Ces questions pièges peuvent arrêter net un
commercial qui manque de préparation. C’est pourquoi
il est fondamental que vous prépariez des réponses qui
vous aideront à rassurer le client et à le faire avancer
dans sa prise de décision.

Partagez votre expérience avec les autres

En tant que commercial expérimenté, vous avez dû être
confronté à la plupart des questions et objections
qu’un client est susceptible de poser, vous pouvez
donc partager ces connaissances avec votre équipe.

Si vous documentez vos réponses via une base de
connaissance centralisée ou une bibliothèque
d’argumentaires, comme le proposent les outils de
CRM, vous disposerez d’une ressource inestimable et
consultable en cas de doute ou avant de préparer un
rendez-vous.

Parmi ces questions, pouvez-vous identifier
lesquelles sont les plus susceptibles de
déstabiliser votre équipe ? Si oui, rédigez des
exemples de réponses à l’attention de vos
commerciaux pour les aider à y répondre.

Mettez cette astuce en pratique

Quelle est la question piège pour votre
entreprise ? Notez-la et réfléchissez aux
réponses les plus adaptées.

Mettez cette astuce en pratique

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 27

Comment utiliser les questions et objections pour
augmenter les ventes

Voici quelques astuces qui vous aideront à utiliser les
questions et objections à votre avantage :

1.	Accueillez positivement chaque question et
objection. En effet, elles sont la preuve que vous avez
éveillé la curiosité, voire l’intérêt du client. Elles peuvent
également vous servir de guide pour répondre aux
attentes du client en cernant en amont les problèmes
qui peuvent se présenter.

2.	Avant de répondre, assurez-vous d’avoir bien
compris la question ; si vous avez le moindre doute,
reformulez-la. Si la question est très générale,
demandez sur quel point en priorité le client attend une
réponse.

3.	Essayez de comprendre les motivations sous-
jacentes à une question ou objection. Par exemple,
si le client s’enquiert du prix, cela signifie-t-il qu’il est
préoccupé par le coût ou qu’il cherche à évaluer le
rapport qualité-prix ?

4.	Vous avez besoin d’un peu de temps pour
réfléchir ? Demandez au client de répéter la question
ou réitérez-la vous-même à voix haute ; vous gagnerez
ainsi quelques instants pour formuler votre réponse.

5.	Un client peut être impatient : efforcez-vous donc de
répondre brièvement en allant droit au but. Si vous
tournez autour du pot, vous donnerez l’impression de
ne pas savoir ou de ne pas vouloir répondre.

6.	Évitez de répondre par « Non ». Au lieu de cela,
utilisez la technique « ressentir-partager-découvrir ».
Par exemple :

« Je comprends ce que vous ressentez…
De nombreux clients partageaient votre avis…

Mais, avec cette solution, ils ont découvert que… »

7. 	 Appuyez vos réponses par des preuves, qu’il
s’agisse de rapports d’organismes indépendants ou de
déclarations d’autres clients ou d’experts.

8. 	 Ne mentionnez pas un aspect négatif sans le
contrebalancer par un aspect positif : Par exemple :

« Cet outil n’inclut aucune fonctionnalité de création de
rapports car il a été conçu pour s’intégrer aux outils de

création de rapports les plus courants… »

9.	Si vous ne savez pas répondre à une question,
admettez-le. Un client acceptera que vous ne sachiez
pas tout dès lors que vous pouvez demander
l’information à quelqu’un d’autre de l’entreprise.

Conclusion

Anticiper les questions et objections possibles est une
étape essentielle dans la préparation aux appels
commerciaux et présentations. La liste des 15 objections
principales que nous fournissons dans ce chapitre
constitue un point de départ utile.

En outre, en compilant vos meilleures réponses aux
questions et objections du plus borné des clients, vous
créerez une ressource de vente inestimable. Et votre
CRM est l’outil idéal pour stocker et développer ces
informations.

Dans le chapitre suivant, nous parlerons
de l’une des plus grandes difficultés des
responsables commerciaux : la définition
d’objectifs commerciaux et de prévisions de
vente. En particulier, nous verrons comment
les méthodes traditionnelles, telles que
l’utilisation exclusive de tableurs, présentent
un risque élevé de mauvaises surprises.

Et ensuite ?

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 28

Les responsables
commerciaux qui
dépendent des tableurs
risquent d’être surpris
en découvrant que leurs
ventes n’atteignent pas
l’objectif fixé.

7

Les 9 piliers de l’efficacité commerciale 29

Chapitre 7 : Comment
gérer vos prévisions
de vente

Huit raisons qui montrent qu’un tableur n’est pas fiable pour gérer
vos prévisions de ventes

Un tableur Excel est certes un outil extraordinaire.

qui permet de réaliser toute une série d’opérations, de la création de
budgets à l’élaboration de fichiers. Cependant, quelle que soit votre
maîtrise d’Excel, cette application présente de nombreuses limites.

Il n’est pas possible de diriger une organisation commerciale à l’aide
d’Excel ou d’Outlook. Sans le savoir, les responsables qui optent pour
ces solutions sont pénalisés par des pertes de temps, un accès limité
à l’information, ce qui cause au final un manque d’efficacité et amène
à laisser passer des opportunités commerciales.

Dans ce chapitre, nous allons vous montrer en quoi un tableur peut
freiner votre entreprise et nous vous donnerons huit raisons de
passer à un outil plus professionnel et plus performant.

1. Il vous faut des prévisions plus précises

Les prévisions basées sur des tableurs sont peu fiables car elles n’intègrent pas des
informations importantes telles que :

•	 	le nombre de prospects, de rendez-vous en cours susceptibles de déboucher sur
une vente ;

•	 	le nombre de prospects ou de demandes d’informations requis pour atteindre
un objectif ;

•	 	l’efficacité de campagnes de prospection et de fidélisation et surtout leur retour
sur investissement ;

•	 	l’avancement des affaires en cours, et leur date de signature prévisionnelle ;

•	 	le nombre de clients ayant passé commande lors de la dernière période analysée ou à
la même période l’année précédente ;

•	 	le nombre de clients ayant dépensé plus (en croissance) et ceux ayant dépensé moins
(en perte de vitesse) ;

•	 	le niveau moyen des remises accordées (avec un contrôle sur les remises effectuées) ;

•	 	les tendances de vente par produit (top 10…), marché (canaux de distribution…) et
commerciales (meilleurs vendeurs par type de produits…).

« Dans la société où je travaillais précédemment, il y avait un bon
système CRM ; dans la nouvelle, rien n’a été mis en place. Passer
d’un système établi à rien du tout m’a fait l’effet de passer d’une

Porsche à une 2 CV. »

Témoignage d’un ingénieur commercial fraîchement recruté

2. Il n’est pas possible de travailler avec des informations périmées

Un tableur ne peut donner qu’un instantané d’un moment T et devient vite obsolète,
sauf s’il est mis à jour régulièrement. Par exemple, les prévisions du trimestre à venir ne
se mettront pas à jour si vous replanifiez une vente potentielle sur le point d’aboutir.
La situation sera encore compliquée lorsque les équipes commerciales et de direction
auront utilisé une version différente du tableur, ou que le fichier n’est pas partagé par
tout le monde de manière centralisée….

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 30

« Lorsque j’ai le temps, je fusionne les
différents fichiers en un seul et n’en

conserve qu’une version centralisée à jour.

Mais je suis trop occupé pour faire ça !
Par ailleurs, je dépends d’un collègue pour

obtenir les informations dont j’ai besoin, sauf
qu’il est fréquemment en déplacement…

De plus, il faut que tout le monde envoie ses
prévisions et « perde son temps » à mettre
un fichier à jour alors que cela ne leur sert

pas à vendre plus… »

Le témoignage d’une assistante
commerciale

D’où encore une fois l’intérêt d’un bon outil de CRM. Un
outil de CRM présente en temps réel les évolutions des
affaires en cours (ventes bloquées, marchés gagnés,
principaux concurrents sur les affaires…) grâce à des
fonctionnalités d’analyse et de prévision de ventes.

3. Soyez solidement ancré dans la réalité

Les commerciaux sont par nature optimistes ; il est bon
que cet optimisme soit tempéré par la réalité : c’est le
rôle d’un outil de vente qui permet de hiérarchiser les
ventes et opportunités, et de fixer des dates butoirs.
Ainsi, vous pouvez obtenir une vision plus objective
des tâches accomplies et de ce qu’il reste à faire pour
chaque compte ou opportunité.

« Quand il s’agit de prévoir les
négociations qui vont aboutir, la plupart

des commerciaux voient le verre à moitié
plein. Je préfère qu’ils restent optimistes,

mais l’aveuglement ne sert à rien à l’heure
d’atteindre les objectifs trimestriels. »

Témoignage d’un responsable commercial

4. Vous voulez savoir quelles actions entreprendre
par la suite

Les tableurs ne permettent ni de déclencher des
rappels automatiques dans un agenda concernant des
contacts ou des opportunités, ni de conserver une
trace de ces actions et des e-mails, réunions, etc.,
associés.

En revanche, dans un outil de CRM, il est possible
de consulter des prévisions de vente et ensuite, par
exemple, de comparer les performances réelles à ces
prévisions par marché, produit, commercial, client
ou campagne.

5. Vous voulez sécuriser votre business

Un tableur est d’autant moins utile si le responsable
ou le commercial qui l’a créé quitte la société.
Étant donné les taux de rotation du personnel de plus
en plus élevés, les données concernant un compte, un
contact ou une opportunité doivent absolument être
stockées dans un référentiel centralisé (la mémoire de
l’entreprise) qui ne disparaîtra pas au départ d’une
personne.

« Que se passerait-il si un commercial
avait un accident en venant au travail

demain et était arrêté pour
trois semaines ?

Comment savoir où en sont ses affaires ?

Qui doit-il relancer ? Quelles remises ou
conditions commerciales ont été

accordées ? Quels sont les attentes du
client ? Voici ce qui arrive lorsque l’on ne

passe pas d’une culture de l’oral à une
culture de l’écrit... »

Témoignage d’un ingénieur commercial

6. Vous avez besoin d’indicateurs pour suivre
l’avancement des ventes

Il est impossible d’extraire d’un tableur les indicateurs
dont un responsable commercial a besoin pour définir
des prévisions de ventes et s’y tenir. Par exemple la
proportion de prospects transformés en clients, le taux
de concrétisation des devis, les concurrents les plus
souvent rencontrés...

Avec un outil de CRM, vous pouvez faire un suivi précis
des prévisions de ventes et de l’atteinte des objectifs
commerciaux. Ces prévisions sont plus fiables car
issues des commerciaux eux-même, avec une
granularité au niveau de chaque affaire. Grâce à ces
prévisions, il est possible de mieux manager son équipe
commerciale en rajoutant des objectifs comme : le
nombre de prospects à appeler par semaine, les visites
ou appels à effectuer sur les clients, le taux de
conversion des devis en commande, le placement de
produits complémentaires ou de services...

« D’après nos résultats du dernier
trimestre, je peux voir combien de

présentations commerciales nous
devons mener pour remporter

10 000 euros de nouveaux contrats.
Je sais donc exactement les efforts que
nous devons fournir, c’est inestimable. »

Témoignage d’une une entreprise équipée
de Sage CRM

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 31

7. Vous risquez de vous faire surprendre par de
mauvais résultats

Les responsables commerciaux qui dépendent de
tableurs pour prévoir leurs ventes risquent d’être
choqués ou surpris en découvrant que leurs ventes
sont loin d’avoir atteint l’objectif fixé car leurs
commerciaux ne remettent que sporadiquement leurs
prévisions à jour...

En outre, ils ne devraient pas être obligés de passer
des heures à préparer des rapports pour savoir si une
campagne se déroule bien, ni d’attendre la fin du mois
pour obtenir des données commerciales fiables
et actualisées.

Ils devraient pouvoir savoir d’un coup d’œil où en est
leur portefeuille, ainsi qu’identifier les comptes et
opportunités prioritaires, les clients à risque, etc. Pour
ce faire, ils ont besoin d’un tableau de bord
d’indicateurs clés qui les alerte immédiatement si une
négociation a échoué ou si un client n’a pas renouvelé
sa commande. D’où encore une fois l’intérêt d’un bon
outil de CRM.

« Généralement, les commerciaux
n’aiment ni préparer des rapports

d’activité ni utiliser des bases de données
de vente. Mais, si les prévisions de ventes
sont générées automatiquement via l’outil

qu’ils utilisent tous les jours pour
prospecter, c’est différent… Ce travail
n’est plus aussi pénible c’est juste une

routine que de mettre à jour son CRM. On
peut même inclure la bonne utilisation du

CRM comme critère d’évaluation des
performances… »

Le retour d’un responsable commercial
ayant équipé ses commerciaux d’un CRM

8. Votre temps est précieux

Les responsables qui effectuent le suivi de leurs ventes
à l’aide d’un tableur perdent un temps précieux à
préparer des rapports et des présentations, et à
collecter les informations requises à cette fin.

Les réunions d’équipe qui se fondent sur les données
de tableurs sont inefficaces et donnent souvent lieu à
des mises à jour, ligne après ligne, des différents
comptes. Ce temps précieux pourrait être utilisé pour
échanger des idées sur les nouvelles campagnes de
vente ou sur les promotions.

« Avant, l’une des plaintes récurrentes de
mes commerciaux était qu’ils passaient

des heures à préparer des rapports.
Malgré cela, je me demandais toujours à

quel point les informations qu’ils rentraient
dans leurs prévisions étaient fiables…

J’avais toujours un doute que l’information
soit à jour, et donc j’étais obligé de les

appeler au téléphone pour confirmer… »

Le témoignage d’un responsable
commercial sur son travail avant la mise

en place d’un CRM.

Un outil de CRM efficace permettra à un responsable
de consulter avant une réunion toutes les informations
dont il a besoin concernant les clients, les campagnes
en cours et les opportunités. Plus besoin de passer par
un commercial pour savoir où en est la situation.

Dans le chapitre suivant, nous posons la
question suivante : « Avez-vous besoin d’un
outil de CRM ? »

Vous découvrirez comment ce type d’outil
peut vous aider à atteindre vos objectifs
prioritaires et à surmonter vos défis.
Nous verrons également si le CRM peut
alléger les tâches ingrates, sources de
mécontentement de vos commerciaux.

Et ensuite ?

Conclusion

La définition d’objectifs commerciaux et de prévisions
de ventes représente un énorme défi. Comment prévoir
des chiffres de fin de trimestre dans un environnement
en perpétuelle évolution ? C’est d’autant plus difficile si
vous travaillez à l’ancienne. L’avertissement est clair :
l’utilisation de tableurs pour vos prévisions est à vos
risques et périls.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 32

Le fait de ne pas utiliser
un logiciel efficace d’aide
à la vente a un coût en
termes d’opportunités
commerciales et de temps
perdus. Cela génère aussi un
sentiment d’insatisfaction
que l’on voudrait éviter.

8

Les 9 piliers de l’efficacité commerciale 33

Chapitre 8 : Le CRM,
un outil spécialement
conçu pour aider les
commerciaux

Comment justifier la décision d’utiliser un outil de CRM ?

Dans ce chapitre, nous allons tenter de répondre à cette question et
déterminer si votre entreprise pourrait tirer parti d’un outil de CRM.

Plutôt que de vous tenir un long discours sur les avantages du CRM,
nous vous invitons à répondre à deux questions simples
mais révélatrices :

•	 Quels sont vos objectifs et défis commerciaux prioritaires ?

•	 Quels aspects de votre travail trouvez-vous les plus
insatisfaisants ?

Atteindre les objectifs commerciaux prioritaires

Pour comprendre les avantages d’une solution de CRM, réfléchissez aux écarts de
performances entre commerciaux et aux goulets d’étranglement dont souffre votre
entreprise. Plus particulièrement, essayez de comprendre quel impact la suppression
de ces problèmes aurait sur vos ventes.

Le principal avantage d’un outil de CRM est qu’il aide à augmenter les ventes en
structurant la vente (en n’oubliant rien d’essentiel par exemple) au lieu de laisser
chacun faire « à sa sauce » (ce qui est source d’erreurs, d’oublis…). Il ne fera pas le
travail à votre place, mais il vous permettra de tirer pleinement profit des opportunités
de ventes et faire en sorte qu’elles aient toutes le même traitement, et que celles qui
sont prioritaires soient encore mieux suivies.

Cela étant dit, nous vous invitons à compléter la phrase suivante :

Mon entreprise pourrait vendre plus si _______________________________________

D’après votre réponse, vous allez découvrir comment un outil de CRM peut vous aider
dans vos activités. En d’autres termes, les obstacles qui vous empêchent d’augmenter
vos ventes représentent le point de départ idéal pour mettre en place un CRM.

« Le secret, c’est de vous concentrer sur vos priorités
commerciales… et d’utiliser votre système CRM directement

dans ce but. Ainsi, vous obtiendrez rapidement des résultats,
notamment un retour sur investissement en quelques mois

sous la forme de ventes supplémentaires. »

Témoignage d’un spécialiste en CRM

Tout chef d’entreprise ou responsable commercial doit répondre à des priorités et
relever des défis ; par exemple trouver des prospects, gérer les commandes, mettre en
place et maintenir un service client, et gérer des comptes. Autant de tâches qui
peuvent ralentir l’activité avec des performances pas toujours au niveau attendu.
En vous attaquant à ces problèmes, vous pourrez supprimer les nœuds qui
restreignent vos résultats et augmenter vos ventes.

Un outil de CRM offre l’avantage clé d’influencer directement la performance d’un
service en automatisant les tâches administratives et en permettant d’apporter plus
de valeur ajoutée. Le CRM n’est que le bras armé de la stratégie… Son but premier est
d’agir là où l’entreprise a le plus de problèmes ou de carences et d’aider à améliorer
les performances.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 34

Dans six mois, vos priorités en tant que responsable
auront peut-être évolué. Vous serez peut-être plus
concentré sur la préqualification que sur la recherche
de prospects.

Les outils de CRM sont conçus pour suivre l’évolution
de vos activités : une fois une question résolue, vous
pouvez passer à autre chose. Un seul outil suffit, aussi
bien pour générer des prospects que pour gérer votre
service clients ou vos comptes. En outre, un outil de
CRM peut accomplir toutes ces opérations en vous
permettant d’adapter vos centres d’attention à mesure
que vos priorités commerciales changent.

Comblez vos points faibles commerciaux

Dès lors que vous savez quels avantages vous
attendez d’un outil de CRM, vous êtes en mesure
d’identifier comment il peut vous aider à améliorer vos
ventes. Pour ce faire, examinez les aspects de votre
travail qui génèrent le plus de mécontentement.

Un outil de CRM peut vous aider à supprimer les
obstacles qui limitent vos ventes. Cela étant dit, nous
vous invitons à compléter la phrase suivante :

Les aspects les plus frustrants de mon travail sont ___

Voici quelques motifs de mécontentement récurrents
chez les commerciaux :

•	 	les informations qui ne sont plus à jour ;

•	 	le temps perdu à rechercher les coordonnées
d’un contact ;

•	 	la relance de prospects mal qualifiés ;

•	 	la paperasse et l’administration ;

•	 	devoir expliquer ou justifier des prévisions ;

•	 	élaborer des rapports, par exemple les journaux
d’activité et les rapports de vente ;

•	 	préparer des campagnes de publipostage ou des
listes de diffusion ;

•	 	les retours négatifs de personnes qui avaient demandé
à ne plus être contactées ou à être supprimées
d’une liste ;

•	 	devoir gérer les plaintes formulées au service clients &
au SAV ;

•	 	devoir vérifier des noms pour s’assurer des personnes
pouvant encore être contactées, c’est-à-dire n’ayant
pas indiqué ne plus vouloir figurer sur une liste ;

•	 	devoir revenir au bureau pour avoir les informations sur
les clients ou transmettre des commandes ;

•	 	utiliser un agenda papier pour planifier des rendez-
vous ou des appels ;

•	 	le manque de soutien administratif ;

•	 	des fichiers de mauvaise qualité ou obsolètes ;

•	 	devoir rappeler un client en raison d’informations
incorrectes ;

•	 	ne pas pouvoir répondre à une question d’un client
ou d’un prospect si le collègue qui gère le dossier
est absent ;

•	 	perdre du temps à appeler des gens dont l’encours a
été gelé par le service comptable ;

•	 	courir après des collègues pour connaître la situation
avec un client ou un prospect ;

•	 	les réunions d’équipe qui s’éternisent sans mener à
quoi que ce soit de productif ;

•	 	apprendre que le service clients n’a pas été à la
hauteur avec certains clients.

Ces plaintes ne sont pas que des ritournelles d’éternels
râleurs : elles pointent du doigt des barrières concrètes
à la productivité et à l’efficacité de vos commerciaux.
Mais elles peuvent aussi vous aider à mieux cerner les
atouts d’un outil de CRM.

« Le fait de ne pas utiliser un logiciel
d’aide à la vente efficace a un coût en

termes d’opportunités commerciales et
de temps perdu, et génère aussi un
sentiment d’insatisfaction évitable. »

Témoignage d’un spécialiste en CRM

Conclusion

Dans ce chapitre, nous avons vu comment un outil de
CRM vous aide à mettre en pratique votre stratégie
commerciale et agit efficacement sur les goulets
d’étranglement de votre organisation.

Dans le chapitre 9, vous allez découvrir
les avantages du CRM selon d’autres
responsables commerciaux. Nous posons
également dix questions clés pour vous
amener à comprendre l’intérêt du CRM pour
votre entreprise.

Et ensuite ?

Quels sont vos principaux défis ou priorités
en ce moment ? Cette question est le point
de départ qui vous permettra d’analyser
comment le CRM peut vous simplifier la vie
et optimiser vos ventes.

Mettez cette astuce en pratique

Maintenant que vous avez répertorié
clairement vos objectifs prioritaires et tous
les aspects qui vous gênent, vous pouvez
construire votre argumentation en faveur du
CRM en soulignant comment elle vous
permettra d’y répondre.

Mettez cette astuce en pratique

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 35

Essayez d’imaginer un comptable sans
logiciel de comptabilité ou un architecte sans
programme de CAO. De la même manière, les
commerciaux méritent des outils pour
leur simplifier la vie.

9

Les 9 piliers de l’efficacité commerciale 36

Chapitre 9 : Les bénéfices
concrets de la mise
en place d’un outil de
Gestion de la Relation
Clients (CRM)

Dans le chapitre précédent, nous avons vu comment les
priorités commerciales et les sources de mécontentement
peuvent vous aider à déterminer si vous avez besoin d’un outil
de CRM.

Répondre à cette question centrale sur l’utilité d’un CRM est
indispensable pour savoir comment cet outil peut vous permettre
d’augmenter vos ventes.

Dans ce chapitre, nous allons vous donner des exemples de
responsables commerciaux qui en ont tiré grand profit.

Dix questions incontournables

Voici une liste des avantages les plus courants d’un CRM qui s’avérera très utile pour
effectuer un mini-audit de vos besoins.

1: �Vous arrive-t-il de vous énerver parce que vous ne trouvez pas les informations dont
vous avez besoin sur un client ou un prospect ? 	

2: Souhaiteriez-vous avoir un meilleur suivi de vos affaires en cours ? 	

3: Pensez-vous pouvoir travailler mieux avec le même niveau d’effort ? 	

4: �Êtes-vous régulièrement surpris par l’écart entre les prévisions de vos commerciaux
et les ventes réellement signées ?	

5: �Pensez-vous pouvoir améliorer l’efficacité de vos actions de prospection (messages,
ciblage, fréquence…) ?	

6: Votre base clients et prospects est-elle à jour ? 	

7: Votre équipe échange-t-elle des idées et des informations pour être plus efficace ?

8: �Allez-vous intégrer de nouvelles personnes dans votre équipe, si oui comment
allez-vous leur transférer leur portefeuille clients ?	

9: Est-ce que votre service client & SAV est un atout face à vos concurrents ? 	

10: Souhaitez-vous renforcer la productivité lors des déplacements ? 	

Parmi ces dix questions, plus vous en trouvez qui s’appliquent à votre situation,
plus vous êtes assuré de bénéficier d’un outil de CRM.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 37

« Essayez d’imaginer un comptable sans
logiciel de comptabilité ou un architecte
sans programme de CAO. De la même
manière, les commerciaux méritent des

outils pour leur simplifier la vie. »

Témoignage d’un consultant en CRM

Avantage de la question n° 1

Vous arrive-t-il de vous énerver parce que vous ne
trouvez pas les informations dont vous avez besoin
sur un client ou un prospect ?

Avec un outil de CRM, rien n’est laissé au hasard : les
commerciaux et leurs responsables peuvent identifier
les comptes négligés, les prospects à relancer et les
opportunités exigeant plus d’efforts pour être convertis
en vente effective.

Un commercial ayant accès à des informations
actualisées sur les clients et les prospects peut passer
des appels plus efficaces, et augmenter le taux de
réussite de ses appels et présentations.

En outre, avec des informations de qualité, les
responsables et leur équipe sont en mesure de mieux
décider qui appeler et où concentrer leurs efforts, ainsi
que d’identifier les domaines (produits, marchés,
clients, etc.) où ils obtiennent les meilleurs résultats.

Avantage de la question n° 2

Souhaiteriez-vous avoir une meilleure maîtrise de
vos ventes ?

Grâce à ses fonctionnalités de prévision intégrées, un
outil de CRM permet à un responsable de rester au
courant de la situation et d’analyser son évolution.

•	 	Ce responsable peut notamment savoir exactement
combien d’appels, de présentations et de devis sont
nécessaires pour atteindre un objectif mensuel,
trimestriel ou annuel.

•	 	Le CRM rend les niveaux d’activité et d’efficacité
commerciales plus visibles en montrant ce qui marche
et ce qui ne marche pas.

•	 	Il est également possible de suivre l’efficacité d’une
campagne commerciale ou marketing, et de remonter
à la source des nouveaux contrats et clients (y compris
de distinguer ceux qui passent des commandes et
ceux qui ne le font pas).

En bref, avec ce type d’outil, vous pouvez passer à
l’action rapidement. Plus besoin d’attendre le trimestre
suivant ou la prochaine réunion.

Avantage de la question n° 3

Pensez-vous pouvoir travailler mieux avec le
même niveau d’effort ?

Nous sommes tous soumis à des délais.

Avec un outil de CRM, les commerciaux peuvent
renforcer leur productivité et leur efficacité.
En particulier, cet outil peut les aider à diminuer le
temps passé sur des tâches telles que :

•	 	l’administration et la paperasse ;

•	 	la création et l’entretien de listes ;

•	 	la recherche d’informations ;

•	 	la prise de rendez-vous et la gestion d’agendas ;

•	 	la préparation des appels et présentations ;

•	 	l’administration du marketing ;

•	 	l’élaboration de rapports, les réunions internes
et les évaluations ;

•	 	l’émission de devis.

Ces tâches sont souvent sources de mécontentement
pour les commerciaux, car elles les éloignent de leur
vrai métier de vendeur et leur font perdre un
temps précieux.

Un outil de CRM implique un travail de préparation,
donc des tâches supplémentaires au début mais, une
fois prêt, il suffit de 30 à 60 secondes pour entrer des
informations suite à un appel ou à une présentation.
En outre, cet outil permettant de réduire le temps
passé sur la création de listes, la collecte
d’informations et la recherche de fichiers, vos
commerciaux peuvent se concentrer sur leurs ventes.

Un système CRM peut réduire de 50 % le temps passé
à élaborer des rapports, car il élimine les tâches
ingrates telles que : le remplissage manuel de fiches
d’appels manuscrites, la recherche d’informations dans
des tableurs multiples, la mise à jour de plusieurs
fichiers et les ressaisies.

Les commerciaux bénéficieront quant à eux de
fonctions de CRM très utiles telles que les agendas
partagés, le stockage de documents, la gestion des
tâches en automatique et les rappels quotidiens.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 38

Avantage de la question n° 4

Pourriez-vous améliorer vos stratégies marketing ?

Un outil de CRM permet également d’affiner les
objectifs commerciaux et les prévisions de vente, de
les baser sur des informations sous-jacentes plus
fiables, d’autoriser leur mise à jour et de répercuter
immédiatement dans les prévisions les modifications
apportées à ces données (par exemple un nouveau
contact dans l’entreprise, une affaire perdue ou
gagnée…). Ainsi, le responsable peut en continu
évaluer les progrès effectués par rapport à une
prévision ou à un objectif.

Le processus de prévision n’en est que plus rigoureux,
d’autant que le niveau de subjectivité s’en trouve limité.
Dans un outil de CRM, plus d’ambiguïtés sur le jargon
commercial utilisé ; par exemple, quand un prospect
est « chaud », tout le monde comprend ce que cela
veut dire. En outre, cet outil utilise des critères plus
objectifs et définit des étapes précises pour
l’élaboration de probabilités de vente et de calendriers.

Avantage de la question n° 5

Votre base clients est-elle à jour ?

Imaginez que vous ayez la possibilité d’envoyer à vos
clients et prospects, d’un seul clic un e-mail ou un
publipostage concernant une nouvelle promotion ou
gamme de produits, et que vous puissiez ensuite
effectuer le suivi du taux de réponse. C’est exactement
ce que vous pouvez obtenir avec un outil de CRM.

L’utilisation de cette solution permet de centrer vos
campagnes marketing sur les ventes, et de passer en
toute facilité d’un marketing de masse à des messages
plus personnalisés, selon les cibles. Les résultats
marketing sont également plus faciles à mesurer et à
comparer avec vos objectifs.

Par exemple, si vous craignez de ne pas réussir à suivre
le rythme des réseaux sociaux, votre système CRM
vous tiendra informé en vous donnant la possibilité de
récupérer les données LinkedIn, Twitter et Facebook de
vos clients ainsi que leurs demandes d’informations, et
de développer une stratégie marketing numérique plus
efficace via ces mêmes réseaux.

Avantage de la question n° 6

Votre base clients est-elle sécurisée ?

Les données dont vous disposez sur vos clients et vos
ventes ainsi que vos listes marketing constituent des
ressources précieuses. En tant que telles, elles doivent
être protégées.

Ces informations méritent d’être stockées dans un
espace sécurisé et protégé tout en restant accessible
pour votre équipe. Comme nous l’avons vu
précédemment, les informations client et prospect
figurant uniquement sur des documents papier ou
dans des tableurs sont vulnérables si elles sont
perdues, effacées, modifiées par mégarde…

Il arrive parfois qu’une erreur de copier/coller mène à
une catastrophe… Ou encore tout simplement quand
un commercial passe à la concurrence en emmenant
son fichier de contacts…

Qu’arriverait-il à vos enregistrements client, à vos
fichiers si :

•	 	Votre ordinateur portable est volé.

•	 	Votre disque dur tombe en panne.

•	 	Un client vous demande de le retirer de tous les
fichiers, et que vous ne savez pas dans quel fichier
il est…

•	 	Un incendie ravage vos locaux.

Certains de ces événements, le dernier plus
particulièrement, ont des implications graves sur
l’avenir de votre entreprise et peuvent mettre en péril la
continuité de vos activités.

Un bon outil de CRM permet de stocker vos données
client et prospect en lieu sûr et protégé, à l’abri du vol,
du piratage ou d’une mauvaise manipulation. Il peut
également vous aider à assurer la conformité de votre
entreprise avec les dernières normes en matière de
protection des données.

Avantage de la question n° 7

Votre équipe pourrait-elle échanger des idées et
des informations de façon plus efficace ?

De nombreuses entreprises adoptent une approche
« cavalier seul » de la vente, c’est-à-dire que la
responsabilité des informations client incombe à une
ou deux personnes, ce qui peut poser problème
lorsqu’une entreprise s’agrandit et embauche de plus
en plus de personnel.

Dans de nombreuses sociétés, les services de vente,
de gestion des comptes, de logistique, de livraison et
même de marketing sont organisés tels des silos.
Cette situation peut devenir problématique si un seul
commercial est habilité à répondre à une demande
d’un client ou si un autre commercial doit être
impliqué directement dans le traitement d’une
commande.

Un outil de CRM optimise la collaboration entre les
différents services (vente, gestion des comptes,
marketing, opérations et logistique, service client et
autres) de votre entreprise. Vous pouvez également
l’utiliser pour démarrer une relation avec des
partenaires ou des revendeurs.

Avec ce type de système, les informations sont
largement accessibles, les tâches sont partagées et
votre entreprise peut renforcer l’efficacité du travail
d’équipe. Les informations partagées deviennent
accessibles dans l’ensemble de la société, l’échange
d’idées est simplifié, et le suivi des demandes, des
activités et des dossiers facilité.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 39

Avantage de la question n° 8

Comment intégrer rapidement de nouvelles
personnes dans votre équipe ?

Une entreprise ne doit pas fonder son business sur des
échanges oraux et encore moins sur quelques
« anciens » qui connaissent les rouages de
l’entreprise… Il faut que la mémoire de l’entreprise soit
enregistrée et accessible à tous en un lieu unique.

Un outil de CRM efficace permet de créer et de gérer
une équipe commerciale en toute simplicité. Il vous
aidera aussi à déléguer diverses activités
commerciales à mesure que votre équipe s’agrandit.

Voici quelques exemples :

•	 	Un nouveau commercial est opérationnel plus
vite avec un outil de CRM qui lui donne toutes les
informations sur les clients cibles et lui fournit un
historique des comptes.

•	 	Les responsables peuvent voir quels clients ont été
appelés ainsi que les résultats obtenus par les
différents membres de l’équipe, les niveaux d’activité et
les taux de conversion. En d’autres termes, ils
peuvent gérer les performances de leur équipe.

•	 	Les responsables eux-mêmes peuvent s’améliorer, car
ils ont accès à toute une série d’informations
pertinentes, par exemple les comptes-rendus des
réunions, le statut des opportunités commerciales,
celui des demandes d’informations des clients, etc., ce
qui signifie qu’ils peuvent concentrer leurs efforts sur la
motivation de leurs commerciaux en leur transmettant
enthousiasme, connaissances et capacité d’analyse.

•	 	Les prévisions sont plus justes et les performances
commerciales sont meilleures, un outil de CRM
entraîne généralement une augmentation des niveaux
d’activité commerciale et peut inciter les commerciaux
à vendre plus efficacement.

Avantage de la question n° 9

Est-ce que votre service client & votre SAV sont un
atout face à vos concurrents ?

Les responsables commerciaux savent qu’il est plus
facile de garder un client que d’en trouver de nouveaux,
et qu’essayer de remplacer les clients perdus par de
nouveaux clients est un travail de longue haleine ; d’où
l’importance d’un service client de qualité et de la
fidélisation.

Un outil de CRM peut vous aider à fournir un service
client qui sera un avantage par rapport à la
concurrence.

Il vous évitera aussi de laisser des clients mécontents
par l’inconstance des réponses, les délais de
traitements via des alertes, une traçabilité des
échanges, un extranet client ouvert 24h/24… L’objectif
étant de professionnaliser le travail des techniciens
SAV et du service clients.

Un outil de CRM peut vous aider de bien des manières
à gérer le service client et le support. Il permet
notamment de :

•	 	réduire le temps passé à répondre à des demandes
d’informations ou à des appels au support ;

•	 	rendre l’expérience du client plus agréable (réponses
types envoyées par e-mail, envoi automatique de
messages de suivi de la prise en charge…) ;

•	 	répondre plus rapidement aux plaintes et éviter qu’elles
se produisent à nouveau ;

•	 	promouvoir des offres spéciales ;

•	 	hiérarchiser vos clients les plus importants en fonction
des services que vous leur proposez (avec, par
exemple, une classification de type or, argent, bronze) ;

•	 	procéder à l’analyse, à la gestion et au suivi des appels
au service client et au support par source, durée
et résultat ;

•	 	demander à vos clients de vous recommander auprès
de prospects.

Avantage de la question n° 10

Souhaitez-vous renforcer la productivité de vos
commerciaux lors de leurs déplacements ?

Que vous soyez sur la route, dans un train ou à
l’aéroport, vous devriez toujours être en mesure de
consulter les informations client, de vérifier le statut
d’une commande et de voir qui vous devez rappeler.
Avec un outil de CRM, c’est possible.

Le CRM rend ces informations accessibles à tout
moment sur votre tablette, votre téléphone portable ou
tout autre appareil que vous utilisez habituellement ;
étant donné qu’elles sont stockées de façon sécurisée
dans l’entreprise ou sur le Cloud et qu’une simple
connexion à Internet permet d’accéder aux données !

Conclusion

Certains responsables veulent un outil de CRM pour
améliorer la visibilité et le contrôle sur les ventes,
d’autres pour dynamiser leurs initiatives marketing ou
leur service clients, d’autres encore pour gérer les
informations dont ils disposent sur les clients et les
prospects plus efficacement. La question qui se pose
ici est de savoir lequel de ces nombreux avantages est
le plus important pour vous et pour votre entreprise.

P
ro

sp
ec

ts
Fi

ch
ie

rs

pr
os

pe
ct

s
A

pp
el

s
co

m
m

er
ci

au
x

M
an

qu
e

d’
in

fo
rm

at
io

ns
Q

ue
st

io
ns

et

 o
bj

ec
tio

ns
P

ré
vi

si
on

s

de
 v

en
te

C
om

m
en

t j
us

tifi
er

l’u

tili
sa

tio
n

du
 C

R
M

Av
an

ta
ge

s

du
 C

R
M

Les 9 piliers de l’efficacité commerciale 40

Conclusion
Les commerciaux qui réussissent cherchent
constamment à améliorer leur manière de travailler en
explorant de nouvelles méthodes. En particulier, ils
souhaitent pouvoir alléger ces tâches contraignantes qui
les éloignent de leur vrai métier (la vente) : la préparation
de prévisions et de rapports, la gestion des perspectives
de vente et les obligations administratives.

Dans ce guide pratique, nous avons partagé avec vous
des idées et des techniques que vous pouvez mettre en
pratique au sein de votre entreprise pour augmenter
vos ventes.

Nous vous avons également montré que pour atteindre
ces objectifs, il est nécessaire de donner les bons outils
et les bonnes méthodes à vos commerciaux. Par
exemple un outil de CRM pourra vous aider à gagner du
temps, à réduire les tâches administratives et à accroître
votre visibilité et votre contrôle sur vos activités
commerciales clés.

Les astuces incluses dans ce guide se fondent sur les
conseils et des bonnes pratiques mises en place chez
Sage, et aussi chez nos clients. Nous ne partageons pas
ces conseils dans le but de promouvoir à tout prix nos
outils de CRM, mais parce qu’ils ont fait leurs preuves en
termes de résultats commerciaux.

De nombreuses astuces de ce guide remettent en
question les habitudes de certains responsables qui
travaillent avec des listes papier, des tableurs…. Nous les
invitons à s’ouvrir à de nouvelles perspectives et à
découvrir comment une solution de CRM peut soutenir et
stimuler leur réussite.

Désormais les solutions de CRM sont à la portée de tous
pour quelques euros par mois seulement ! À l’heure des
tablettes, Smartphones et applications mobiles, les
entreprises qui adoptent les outils les plus récents auront
une longueur d’avance sur leurs concurrents.

C’est tout ce que nous vous souhaitons.

À propos des auteurs

Ray Collis et John O’Gorman sont les auteurs de « The
B2B Sales Revolution » (La Révolution de la vente en
B2B) et d’autres ouvrages. Par ailleurs, ils exercent avec
succès la profession de conseillers commerciaux chez
The ASG Group et jouissent d’une reconnaissance
mondiale dans la gestion des performances
commerciales.

Pour plus d’informations sur The ASG Group,
rendez-vous sur le site theasggroup.com.

Comment Sage peut vous aider

Sage collabore avec des PME depuis plus de 30 ans.
Nous avons aidé des milliers d’entreprises à concrétiser
leurs ambitions en leur permettant de gagner de
nouveaux clients, de les fidéliser et de les satisfaire.

Plus de 14 000 PME de 70 pays différents dans le
monde, utilisent Sage CRM au quotidien pour gérer les
activités de leurs services commercial, marketing et
client. Les entreprises en pleine expansion qui optent
pour Sage CRM cherchent de nouvelles manières
d’interagir avec leurs clients, d’exploiter la puissance des
réseaux sociaux et de tirer parti des technologies mobiles
pour développer davantage leur activité.

Cette solution associée à Sage 100 Entreprise permet de
bénéficier d’une meilleure analyse métier et de gains
d’efficacité et de productivité, s’accompagnant d’une
vision unifiée et centrée sur le client à l’échelle de votre
entreprise. Que vous en soyez un créateur d’entreprise
ou une grande entreprise, Sage CRM peut vous aider à
accélérer la réussite de votre activité.

Testez gratuitement Sage CRM pendant 30 jours en vous
rendant sur le site www.sagecrm.com.

http://theasggroup.com/
https://eu.sagecrm.com/trial/fr/default.php?CampaignID=eBook-salestips

Les 9 piliers de l’efficacité commerciale 41

The Sage Group plc, est l’un des principaux fournisseurs mondiaux de logiciels de gestion pour les entreprises de taille petite
et moyenne. Sage leur donne les moyens de réussir, car Sage comprend comment et pourquoi chaque entreprise est unique.
C’est pourquoi Sage fournit des produits et des services intuitifs, sûrs et efficaces qui répondent à des besoins différents. Fondé
en 1981, Sage est cotée à la Bourse de Londres depuis 1989 et est entrée au FTSE 100 en 1999. Avec plus de 6 millions
de clients et plus de 13 380 employés, Sage est présent dans 24 pays, dont l’Europe, l’Amérique du Nord, l’Afrique du Sud,
l’Australie, l’Asie et le Brésil. En France, Sage fournit des solutions de gestion à plus de 600 000 clients et emploie 2 100 salariés.
Son Directeur Général est Antoine Henry. Pour en savoir plus, rendez-vous sur le site www.sage.fr.

© Sage 2013 – Société par Actions Simplifiée au capital de 6.250.000 euros.
Siège social : 10, rue Fructidor – 75834 Paris cedex 17
RCS Paris 313 966 129. La société Sage est locataire-gérant de la société Ciel.

http://www.sage.fr/

