

Bonjour à tous,

Je suis Cécile Atcom, créatrice de l’éplucheur commercial.
Après des études universitaires en psychologie, mon choix s’est porté vers l’activité commerciale (les 2 sont
tellement liées !).

3 verbes résument mon parcours :

Rencontrer, comprendre et partager

J’ai arpenté les routes comme commerciale B to C dans les secteurs les plus divers, assurances, immobilier,
puis comme commerciale B to B dans le secteur agricole, de la restauration, du nettoyage industriel
notamment.

Riche de ces expériences terrains, je les ai mis à profit en dirigeant pendant + de 5 années une entreprise
d’assistance commerciale externalisée et aujourd’hui comme accompagnateur proactif de votre réussite
commerciale.

Je vous propose au travers de cet e-book sur la téléprospection et plus largement sur mon blog
http://www.eplucheur-commercial.fr des conseils, un accompagnement pour plus d’autonomie et
d’efficacité dans votre entreprise.

Bonne formation.

http://www.eplucheur-commercial.fr/

Les enjeux d’une téléprospection efficace

85 % des entreprises déclarent que le développement commercial est une nécessité.
Les ¾ d’entres elles utilisent l’outil téléphonique comme appui à leur prospection. Rapide, peu onéreux (si
vous effectuez vous-même vos appels) et très efficace si on en connait toutes les subtilités, La téléprospection
est vécue pour la plupart d’entre vous comme un procédé générateur de stress et d’angoisse, d’où les
réticences à utiliser le téléphone pour qualifier, identifier des besoins, prendre des rendez-vous ou même
vendre.

Comme le démontre d’ailleurs ce récent sondage effectué sur le site
du magazine www.actionco.fr auprès de 81 commerciaux, 79%
d’entres eux sont réticents à faire de la téléprospection.

Même les meilleurs commerciaux sont réticents face à une action
de téléprospection !

Pourtant l’action commerciale par téléphone renforce et rationalise l’activité de la Force de Vente classique.

La force de la téléprospection réside dans le contact direct avec votre prospect, sans intermédiaire, d’où son
efficacité et sa rapidité d’exécution mais attention la préparation peut être longue et minutieuse notamment
dans la segmentation de votre clientèle.

En effet pour un résultat optimum, vous devez avoir effectué un excellent ciblage.

Pour ma part, je suis réservée qu’en à appeler directement un prospect « dans le dur comme on dit ». C’est-à-
dire le qualifier et essayer de prendre un RDV dans un même appel.

Le téléphone n’est pas un substitutif, il est complémentaire à une action commerciale.

Une action télémarketing doit s’inscrire dans une action commerciale multi canal.

Dans la mesure du possible, avant de téléphoner pour obtenir un rendez-vous, envoyez à votre prospect un
message impactant (par exemple une carte postale avec une accroche et un visuel fort). A vous de faire
preuve d’imagination et créez de l’intérêt. Ce support de communication vous facilitera le travail, soyez en sûr.

Ce support de communication doit se différencier de vos concurrents pour être sûr d’être vu et lu par
votre prospect.

 De plus, l’envoi d’une documentation répond à l’objection « envoyez-moi une documentation » Même si au
téléphone, votre prospect vous répond qu’il n’a pas reçu de documentation, vous pourrez rebondir facilement.

Autre astuce : Si vous ne pouvez pas envoyer à tous vos prospects une documentation de vos prestations,
dites à votre interlocuteur que vous lui avez déjà envoyé sauf s’il est réellement intéressé par vos prestations, il
ne vous contredira pas.

La préparation d’une action de téléprospection

1. Mettez en place un fichier qualifié.

 D’après la sélection par type de clientèle ciblée ; exemple fichier des entreprises artisanales de – de 10
salariés, les professions libérales (médecins du département 77, les cabinets d’infirmiers du département
35,…), les particuliers de la ville de Grenoble qui possèdent un pavillon, les particuliers qui ont des enfants
scolarisés dans le primaire dans la commune de Dinan,…). Préparez 20 à 30 fiches à prospecter par
semaine, c’est suffisant, car vous devrez gérer d’éventuelles relances.

2. Mettez en place un argumentaire de prospection (script, scénario, ou encore pitch, Ils sont tous
synonymes)

Attention, l’improvisation n’existe pas.

Dans toutes vos actions commerciales, que votre action soit téléphonique ou face à face, vous devez réfléchir
aux arguments d’après le profil de vos clients et construire l’argumentaire autour des besoins et attentes de
vos clients.

C’est pourquoi, je vous propose de vous accompagner dans la construction de votre argumentaire.
A vous de vous inspirer de cette méthode et des nombreux conseils et exemples pour construire et affiner
votre script.

3. Appelez pour qualifier sauf si vous avez un fichier déjà qualifié bien sûr.

A ce stade, il n’est pas nécessaire d’avoir le contact directement. Posez des questions fermées (dont la
réponse sera oui ou non) au secrétariat.

Exemples :
- « Connaissez-vous notre entreprise ? »
- « Connaissez-vous nos produits ? »
- « Avez-vous déjà un produit similaire ? »

Proposez ensuite l’envoi d’une documentation à ce sujet et validez l’adresse, le nom et prénom de la personne
que vous souhaitez joindre. Sachez à quel moment votre contact est le plus disponible.

Attention !
Lorsque vous ciblez les entreprises, il est important de valider la bonne identité et la fonction de votre
interlocuteur. Dans une entreprise de moyenne importance, le décisionnaire n’est pas toujours celui que l’on
croit. C’est important de l’identifier, peut-être seront –ils plusieurs à prendre des décisions lors d’un achat
c’est ce que l’on appelle en jargon marketing « le spectre de décision ».

Qui prend les décisions ? Qui sont les interlocuteurs intéressés par votre projet ? Sont les 2 questions
importantes à vous poser lorsque vous intervenez en entreprise et avant d’aller plus loin dans votre
prospection.

A vous de jouer les enquêteurs…

4. Envoyez un message impactant prévenez de votre appel par courrier, ou par mail. Votre message doit
retenir l’attention de votre interlocuteur. Il doit s’en souvenir lors de votre appel, comme je vous l’ai expliqué
plus haut.

5. Relancez 2 à 3 jours suivant l’envoi de votre courrier ou mail, pas plus tard sinon votre prospect n’aura
pas le souvenir d’avoir reçu votre message.

6. Faites le suivi de votre appel, prévoyez de relancer votre prospect.

7. Gérez votre fichier.
Votre base de données clients et prospects doit être mis à jour régulièrement pour éviter toute déperdition
(mauvaise adresse, numéro de téléphone erroné, adresse email non délivrée…).
Plus votre fichier est à jour plus votre action de prospection est efficace.

N’oubliez pas, votre base de données = votre fonds de commerce.

PREPAREZ-VOUS A APPELER !
La préparation matérielle

 Lors de vos appels, les conditions doivent être favorables et imposent de s’isoler pour ne pas être perturbé,
ni dérangé, (éteignez votre téléphone portable)

 Disposez d’une montre devant soi, car l’appel doit être court (3mn 30 maximum)

 Vous devez être installé confortablement, si vous le pouvez, prévoyez vos appels au casque, ça vous libère

pour prendre des notes et ça vous met en condition en vous isolant des bruits extérieurs. N’hésitez pas à
vous entourer d’objets que vous aimez (photos de votre famille ou amis).

 Préparez le fichier commercial dûment qualifié si possible

 Un agenda ou un planning comprenant vos plages de disponibilités

 Un bloc notes et un crayon

 La liste complète des appels à effectuer ainsi que le suivi des appels. Mettez-vous un objectif d’appels, ne

pas vous surestimer sinon vous risquez le découragement, 20 à 30 appels maximum.

 Faites attention à effectuer vos appels pendant les tranches horaires les plus favorables

 Enfin, préparez votre argumentaire téléphonique (votre script ou scénario)

Conseil :
Si possible enregistrez quelques appels téléphoniques, l’enregistrement nous fait prendre conscience de nos
manies ou expressions orales, le résultat est bluffant !

La préparation personnelle

Prenez le recul suffisant pour vous mettre en situation, concentrez-vous, vous êtes le comédien avant le lever
de rideau.

Vous craignez une réponse négative, le « non » qui vous déstabilise : ne le prenez pas pour vous, vous êtes
dans un contexte professionnel, si vous avez bien préparé votre argumentaire et mis en place le traitement des
objections, vous dépasserez cette appréhension.

Trame d’un appel téléphonique classique avec une objection :

La phase de présentation

1 Indiquez votre prénom, nom, nom de l’entreprise et demandez votre
interlocuteur

2 Donnez le motif de l’appel au secrétariat

3 Présentez-vous et demandez l’autorisation à votre interlocuteur de lui
parler

La phase d’action

4 Donnez le motif de votre appel, identifiez ses besoins, séduisez,
argumentez en convaincant votre prospect de vous recevoir

5 Emission d’une objection par votre prospect.
Le détail de chaque étape de votre réfutation pour rebondir.

Phase de conclusion

6 Récapitulez et Pré Conclure

7 Conclure et Proposez un RDV

8 Faites Précisez le lieu de votre RDV

9 Remerciez votre interlocuteur

Nous allons maintenant aborder un exemple concret et complet d’un appel
téléphonique dans lequel nous abordons les 9 étapes d’un appel téléphonique
réussi.

Le présent scénario vous détaille chaque étape d’un appel
téléphonique avec une objection

La phase de présentation

1ère étape : Passez le barrage du secrétariat

Adoptez une présentation claire et conviviale.

« Bonjour, je suis Cécile Atcom animatrice du blog l’éplucheur commercial »

Arrêtez les « Monsieur » et autre « mademoiselle » ou encore « Madame ».

2ème étape : donnez le motif de l’appel au secrétariat

«Bonjour, je suis Cécile Atcom de l’Eplucheur Commercial, comme convenu, je rappelle Patrick Berthier au
sujet de sa demande d’information ».

Vous pouvez aussi évoquer un alibi technique.

« Bonjour, Cécile Atcom, j’appelle au sujet de la nouvelle directive des articles 82 et 84 du code général des
impôts, je souhaite parler à Patrick Berthier, il est au courant »

Vous pouvez aussi jouer de ruse en changeant les 2 derniers numéros de téléphone et faites vous basculer sur
le bon poste, ou encore demander le service comptabilité pour une facture impayée et faites vous basculer
ensuite sur le bon poste !

Faites de la secrétaire une alliée, demandez lui conseil ! Identifiez son rôle dans l’entreprise

Exemples :
« Bonjour, Cécile Atcom, Je souhaite parler à Patrick Berthier. C’est bien le responsable de la communication ?
Savez-vous à quel moment il est le plus facilement joignable ? »

« Bonjour, Cécile Atcom, j’ai envoyé une plaquette d’information à Patrick Berthier comme convenu. J’essaie
de le rappeler sans succès. A votre avis à quel moment il est le plus facilement joignable ?»

Bravo, le barrage est franchit

3ème étape : Présentez vous à votre interlocuteur

Demandez toujours à votre interlocuteur l’autorisation de lui parler

Présentez-vous à Patrick Berthier brièvement

« Bonjour, Cécile Atcom de l’Eplucheur Commercial, avez-vous un instant ? »

La phase d’action

4ème étape : Donnez le motif de votre appel

« Ma société souhaite conforter ses relations de proximité sur votre département. Je suis le nouveau conseiller
commercial (ou bien je remplace M. Didou à la retraite) et je profite de mon passage dans votre ville pour vous
rendre visite »

Ou bien une autre accroche directe :

« Pierre Josso, mon directeur m’a confié votre région, et je souhaite me présenter à vous pour faire
connaissance avec votre société et établir de nouvelles relations commerciales. »

Posez une question fermée pour qualifier votre fiche contact et commencer à faire connaissance avec votre
prospect.

- « Connaissez-vous notre société ? »
- « Connaissez-vous nos produits ? »

Argumentez et tentez de séduire votre interlocuteur

« Je pense que je vous ferai gagner un temps précieux en venant vous voir »

« Ce que j’ai à vous présenter va vous surprendre, Il s’agit d’un excellent moyen d’augmenter votre
performance »

Les 6 principaux arguments sont :

 Lui faire gagner de l’argent ou en économiser

 Lui faire gagner du temps

 Lui faire augmenter son efficacité

 Le savoir (disposer d’une information indispensable pour lui)

 Améliorez son confort, sa tranquillité

 Le besoin d’être reconnu, d’être important

Mais peut-être connaissez-vous déjà le ou les besoins de vos futurs clients.

Soyez bref, vous ne vendez pas votre produit mais un RDV

5ème étape : Les objections / Différentes techniques pour rebondir aux objections

Vous craignez les objections de vos prospects ? Mais que signifie une objection ?

L’objection signifie :

 Que votre prospect vous a écouté, ce qui est bon signe

 Que votre prospect a trouvé quelque intérêt dans votre proposition

 Que votre prospect a envisagé d’acheter sinon il ne bloquerait pas sur un point particulier

 Que votre prospect s’est pris au jeu de la négociation

 Que votre prospect vous signale franchement son ou ses derniers points de résistance : c’est sympathique

 Que votre prospect voudrait, avant de s’engager être rassuré une dernière fois.

La bonne manière de traiter une objection réside dans la compréhension du client, dans l’adaptation de
votre communication à son comportement.

Vous allez comprendre.

Conseil :
- Laissez l’objection s’exprimer, ne pas vous énerver, ayez une attitude
empathique.

ECOUTEZ ACTIVEMENT L’OBJECTION

Profitez-en pour prendre des notes sur ce que vous exprime votre
interlocuteur, ça vous permettra d’analyser plus rapidement et de
synthétiser ces propos, n’oubliez pas au téléphone, il faut être rapide et
efficace !

Si votre contact vous dit « Vos produits sont vraiment trop chers et puis j’ai
ce qu’il me faut ! »

REPETEZ L’OBJECTION (pour bien l’avoir comprise)

« Vous me dites que nos produits sont trop chers n’est-ce pas ? »

ACCEPTEZ L’OBJECTION.

Montrez à votre interlocuteur que vous le comprenez

« Je vous comprends fort bien… »

« Vous avez raison… » « Je comprends votre point de vue »

N’hésitez pas à rebondir en vous calquant sur le ressenti de votre interlocuteur

« Moi-même j’ai été dans une situation similaire… »

Par cette phrase vous allez désamorcer ses craintes et rassurer votre client
« Ah, il me comprend ! »

- Lui demander d’en dire plus sur l’objection

Faites QUALIFIER L’OBJECTION puis analysez l’objection

Reformulez l’objection en y intégrant le mot principal de l’objection. Si besoin répétez l’objection, c’est une
bonne façon de faire développer l’objection par votre prospect (et cela vous permet de reprendre votre souffle)

Faire qualifier l’objection en posant des questions ouvertes.

Les questions ouvertes sont importantes à ce stade pour bien comprendre les réticences de votre contact.
Elles encouragent votre prospect ou votre client à dévoiler sa pensée.

Les questions ouvertes commencent par comment, pourquoi, que, qui, où, combien.

Exemples :

« Pouvez-vous me préciser ce que vous voulez dire par trop chers ? »

« Dans votre esprit que signifie exactement… ? »

- Cette phrase est essentielle et vise à élucider l’objection, à la comprendre parfaitement, et à cerner les
conséquences qu’elle contient.

- Invitez votre interlocuteur à engager une véritable discussion avec vous pour découvrir ses attentes.

- Comprendre le pourquoi de ses objections et de ses blocages.

REBONDISSEZ ET ARGUMENTEZ, APPORTEZ VOTRE SOLUTION

Rebondir aux objections en reprenant le prétexte invoqué par votre prospect :

A l’objection « vos produits sont trop chers… »
Réponse « C’est justement parce que nos produits sont trop chers que je veux vous rencontrer… »

 Autre réponse « Justement, nous venons de mettre au point une nouvelle gamme de produits d’un excellent
rapport qualité/prix ».

 VALIDEZ ET ISOLEZ L’OBJECTION.

« En dehors de ce point que nous venons de voir, y a-t-il autre chose qui vous arrête ? »

« Et c’est la seule chose qui vous retienne, n’est-ce pas ? »

Dans cette formulation posez directement une question fermée pour valider l’accord du client ou du prospect
sur le fait qu’il n’a pas d’autres objections.

Si d’autres objections apparaissent, les écouter, les accepter, les faire qualifier, prendre des notes et y revenir
en les traitant les unes après les autres, rebondir, argumenter, apporter une solution, valider, isoler,…

Plus vous effectuerez des appels, plus vous affinerez votre script car vous comprendrez rapidement quels sont
les objections qui reviennent le plus fréquemment et vous pourrez mieux les déjouer !

Evidemment chaque appel est différent. Les techniques proposées ici vous montrent le mécanisme à
comprendre pour savoir répondre efficacement à une objection.

L’important est d’écouter attentivement l’objection, de poser des questions ouvertes, d’argumenter en
apportant une solution, de bien isoler chaque objection.

Voici une astuce mémo technique :

Face à une objection, il faut prendre l’A.I.R

- Argumenter (donner son point de vue, rebondir et apporter une solution)

- Interroger (par des questions ouvertes, analyser les objections)

- Récapituler (valider et isoler l’objection)

6ème étape : Récapitulez et Pré Conclure

Récapitulez sur l’objection. Le faire adhérer à votre solution, Amenez la conclusion.

 « Donc dans la mesure où je pourrais vous montrer que nous disposons d’une nouvelle gamme de produits
d’un excellent rapport qualité /prix, vous seriez d’accord pour me recevoir, n’est-ce pas ? »

« Donc, si nous pouvons trouver une solution qui vous donne satisfaction, vous serez prêt à me recevoir ? »

Ici encore, il peut être intéressant de poser une question fermée qui inévitablement devra amener un « oui « de
la part de votre prospect. En quelque sorte il est prêt à vous recevoir.

A vous d’enclencher sur un rendez-vous

A ce stade, stoppez toutes les questions, ne revenez plus en arrière, ne revenez pas sur les objections qui ont
été validées.

Si vous avez oublié de lui poser certaines questions, vous lui poserez lors de votre rendez-vous ou vous
renseignerez auprès de sa secrétaire.

Il est important d’avancer rapidement vers la prise de rendez-vous.

7ème étape : Conclure et Proposez un RDV

« Je vous propose de mettre noir sur blanc ce que nous venons d’échanger, cela permettra d’aller à l’essentiel
lors de notre prochaine rencontre. Je vous propose de vous le faire parvenir directement par mail ».
Cette astuce vous permet d’obtenir le mail direct de votre contact.
Puis enclenchez tout de suite sur la date de votre rendez-vous

« Rencontrons-nous la semaine du 16 mars au 22 mars. Vous préférez en début ou fin de semaine ? »

« Le matin ou l’après-midi » Par cette technique vous engagez votre interlocuteur.

8ème étape : Faites Préciser le lieu de votre RDV

Validez le lieu du RDV, le prénom et le nom de votre interlocuteur (n’hésitez pas à faire épeler son nom et
validez bien l’adresse de votre rendez-vous, N’oubliez pas de donner votre prénom et nom ainsi que vos
coordonnées.

Votre rendez-vous est pris, pas de triomphalisme tout de suite, ne raccrochez pas trop vite !

9ème étape : Remerciez et fin de l’entretien téléphonique

Prenez congé en remerciant, attention c’est votre prospect qui doit raccrocher le premier !
« Au revoir M. Berthier, à mardi prochain ! ».

Voici le contenu de votre appel téléphonique :

1. Votre présentation + la présentation de votre entreprise+ vos produits.
2. Donnez le motif de votre appel
3. Question fermée pour qualifier votre fiche contact
4. Argumentez et Séduisez votre client
5. Face à une objection :

- Ecoutez
- Posez des questions ouvertes qui engagent la conversation
- Argumentez

6. Posez une question fermée pour valider son accord
7. Conclure
8. Prenez votre rendez-vous
9. Remerciez

La trame exposée dans ces différents exemples doit vous servir de base pour formaliser votre scénario.

 Inspirez-vous en et personnalisez cette trame en fonction de vos motivations et de la clientèle que vous
appelez.

En synthèse :

Une prise de rendez-vous téléphonique sert à vendre un rendez-vous
et non vendre votre produit !

Pour un bon entretien téléphonique, il faut bien préparer son fichier de prospection, son argumentaire :
présentation, phase d’action avec les objections les plus courantes, 1 ou 2 questions ouvertes, 1 question
fermée pour valider son accord et la phase de conclusion.
Attention un scénario téléphonique ne dure pas plus de 3mn 30 après votre interlocuteur se lasse ou s’énerve.

Préparez votre agenda pour noter correctement vos rendez-vous !

Avoir une voix posée, lente, grave et directive, articulez !

Ne lisez pas votre script. Au téléphone l’interlocuteur aura l’impression d’avoir une boite vocale. Donnez
l’illusion d’un entretien individuel.

Attention, votre argumentaire ne doit pas être figé. Vous devrez très régulièrement le travailler pour le
perfectionner, ajouter un terme, retirer un autre terme, un mot qui ne passe pas.

Adaptez votre argumentaire, donc votre langage à celui de votre prospect ou client.
Je vous assure cela fait vraiment la différence.

Prenons un exemple simple. Vous parlez différemment selon que vous vous adressez à vos enfants, à vos
voisins, à vos amis.

Avec vos enfants, vous vous exprimez également différemment selon leur âge.

Vous adaptez donc naturellement votre langage en fonction de certains critères qui vous sont propres.

En quelque sorte, vous réalisez une segmentation familiale en vous synchronisant naturellement à leur
communication.

C’est exactement la même chose auprès de vos prospects et clients, vous adaptez votre discours en vous
adaptant à leur propre mode de communication.

 Enfin, Il faut vraiment vous entrainer, 2 heures par semaine minimum. Ce n’est pas facile mais nécessaire !

Pour conclure
3 éléments sont donc essentiels pour atteindre votre objectif :

 Gardez votre sang-froid

 Ne pas émettre d’idées négatives

 Etre sûr de vous

Si votre démarche a été correcte, si vous avez franchi calmement et
méthodiquement toutes les étapes décrites précédemment, le client
s’attend à une proposition : ALORS OSEZ !

Vous avez suivi cette séquence jusqu’au bout, bravo, sincères félicitations,
cela démontre votre détermination à progresser.

Etes-vous prêt à passer à l’action ?
Oui bien sûr, sans aucun doute, mais peut-être vous posez vous encore des questions concernant la
téléprospection ?

Dès maintenant posez- moi vos questions sur le blog dans les commentaires en cliquant ici.

Je me ferai un plaisir de vous répondre.

A très bientôt
Et surtout, prenez soin de vous…

Cécile Atcom
éplucheur commercial

Pour me contacter

Mail : cecile@eplucheur.commercial.fr

www.eplucheur.commercial.fr
le blog des entrepreneurs à haute valeur ajoutée

http://www.eplucheur-commercial.fr/formations/Les-9-etapes-d-un-appel-telephonique-reussi-20120402.html
http://www.eplucheur.commercial.fr/

