

Collectif Designers + Séminaire Performance Designers
Formation commerciale

~

15 novembre 2012

*Document réalisé par Estelle GIROUD,
Cabinet PRAGMA CONSULT*

PRESENTER UNE PROPOSITION COMMERCIALE

La proposition commerciale, plus qu'un devis

- ✓ Elle permet de proposer une prestation, plus qu'un prix au prospect ;
 - Rappel : a priori, en B to B, un client achète peu souvent un « prix »
 - Sauf s'il ne comprend pas quels sont les avantages d'une offre par rapport à l'autre (pas de différenciation possible à la lecture de la proposition commerciale)
 - Sauf si vous n'avez pas compris sur quels critères il va déterminer son choix.

- ✓ La proposition commerciale permet d'instaurer rapidement la confiance :
 - Car vous montrez au prospect que vous avez tenu compte de ses problématiques
 - Vous exposez (très brièvement) quelques éléments de contexte (marché, sites web ou produits concurrents...) qui attestent que vous avez préalablement fourni un travail de recherche
 - Vous proposez des moyens détaillés de mise en œuvre qui illustrent le travail que vous allez fournir (n'oubliez pas qu'il faut donner du concret à une proposition quand elle est réalisée sur une offre de services)
 - Vous exposez quelques références qui donnent à voir au client.

- ✓ La proposition commerciale vous permet de sortir du cadre de vos références : ce qui compte est la méthodologie de mise en œuvre et non le sujet traité.

Les indispensables de l'offre commerciale orientée méthodologie

1. Introduction :
 - Rappel des objectifs du client ;
 - Éléments de contexte qui montrent au client que vous avez pris des renseignements au sujet de sa problématique ;
 - Les points forts de votre proposition ;
 - Vos valeurs et principes de travail.
2. Proposition d'articulation méthodologique globale phasée.
3. Pour chaque phase, rappel :
 - Des objectifs (ce que l'on cherche à faire, les questions auxquelles on cherche des réponses) ;
 - Des moyens engagés (afin de répondre aux objectifs) ;
 - Des livrables qui seront remis ;
 - Du délai de réalisation de chaque phase (optionnel).
4. Présentation d'outils d'analyse ou de réalisation .
5. Aspects logistiques de l'intervention :
 - Budget ;
 - Délais de réalisation ;
 - Lieux des réunions ;
 - Frais de déplacement...
6. CV et références :
 - Détaillées, incluant le nom, numéro de téléphone et adresse mail de votre contact pour une vérification aisée des références ;
 - Illustrées.