

Une offre de formation du réseau des CMA

- → Analyser son positionnement sur le marché pour se démarquer de ses concurrents et gagner de nouveaux clients
- → Choisir des actions commerciales adaptées et s'approprier des outils de communication pour booster ses ventes;
- → Choisir le meilleur circuit de distribution et appréhender les différentes possibilités du Web.

OUTILS & SUPPORTS PÉDAGOGIQUES:

- → PowerPoint, documentation
- → Exercices et mise en pratique
- → Ordinateur + Internet

ÉVALUATION:

- → Quizz
- → Évaluation à chaud
- → Questionnaire de satisfaction

Contenu

- 1 Trouver ses clients en étudiant son marché et en se démarquant de ses concurrents:
- → Étudier son marché
- → Clarifier et sécuriser son projet commercial
- → Prospecter et valoriser son offre
- 2 Créer ses outils de communication adaptés à son entreprise et valoriser son identité dans sa stratégie commerciale.
- 3 Choisir son (ses) circuit(s) de distribution, définir son juste prix et son coût de revient...
- Cibler les actions commerciales les plus adaptées à ses clients
- **5** Faire du Web 2.0 un atout pour le développement de son activité

comment trouver mes premiers clients?

Objectif

→ Analyser son positionnement sur le marché, savoir se démarquer et capter des clients. Identifier les facteurs clés de réussite de la stratégie commerciale.

OUTILS & SUPPORTS PÉDAGOGIQUES

- → Accès internet
- → PowerPoint
- → Tour de table / mise en situation

- → Évaluation à chaud / Quizz
- → Ouestionnaire de satisfaction

ÉVALUATION

PARTIE II Clarifier et sécuriser son projet commercial

- → Connaître les bases d'un plan marketing efficace
- → Définir ou redéfinir sa zone de chalandise

Programme

PARTIE I Étudier son marché

- Définir la notion de marché
- Analyser son marché et mener une étude de la concurrence
- Procéder à une segmentation de ses clients
- → Trouver les informations pertinentes pour l'élaboration d'une étude de marché
- → Savoir identifier sa clientèle
- → Savoir identifier ses points forts, atouts et axes d'amélioration

PARTIE III Prospecter et valoriser son offre

Appréhender le Business

Élargir sa clientèle

Model Canvas

◆ Confirmer sa cible et les plans

d'actions à mettre en oeuvre

- Élaborer sa prospection: fichier clients et prospects
- Utiliser les différentes techniques d'approche directe: conseils et astuces
- Utiliser les outils de communication adaptés à son activité
- Mettre en place des outils de suivi

Ce projet est cofinancé par le Fonds social européen dans le cadre du programme opérationnel national «Emploi et Inclusion» 2014-2020

Comment vendre mes produits ou mes services?

Objectif

→ S'approprier les bons outils de communication et savoir les utiliser efficacement. Choisir des actions commerciales adaptées, savoir présenter ses produits et services pour vendre.

- → Accès internet
- → PowerPoint
- → Tour de table / mise en situation

- → Évaluation à chaud / Quizz
- → Questionnaire de satisfaction

Programme

PARTIE I Créer ses outils de communication et valoriser son identité

- Carte de visite
- → Plaquette et autres outils de communication

PARTIE II Mettre en œuvre sa stratégie commerciale

- Définir sa stratégie d'entreprise et son positionnement
 - → Prix / produit ou service / place / promotion
- Calculer son prix de revient et son prix de vente
 - → Apprendre à calculer ses coûts
- Choisir les modalités de distribution de son produit
 - → Les canaux de distribution existants
 - → Les distributeurs / grossistes et détaillants

- → Les conséquences directes de ses choix
- → Les critères de choix
- → La réglementation

PARTIE III Cibler les actions commerciales les plus adaptées à ses clients

- Choisir des actions commerciales percutantes: promotion
 - → cible et fichier clients
 - → Planification des actions, prévision de chiffre d'affaires et suivi
- → Convaincre le client d'acheter
 - → bonnes pratiques et dangers
 - → langage verbal et non verbal
 - → techniques de questionnement
 - → argumentation efficace

Comment booster mon entreprise avec le web?

Objectif

→ Prendre connaissance des différentes possibilités de présence sur internet, identifier les bonnes pratiques et définir un plan d'actions numérique.

Pré-requis POSSÉDER UN ORDINATEUR/ SMARTPHONE/ TABLETTE

OUTILS & SUPPORTS PÉDAGOGIQUES

- → Ordinateur (fourni)
- → Exemples concrets d'entreprises

ÉVALUATION

- → Questionnaire de satisfaction
- → QCM kahoot/googleform

Programme

PARTIE I Le web 2.0, un atout pour son entreprise

- → Etat des lieux des outils
- Évolution des comportements des consommateurs

PARTIE II Panorama des outils pour être visible sur Internet

- ◆ Le site vitrine et la boutique en ligne
- → Les réseaux sociaux et la communication dynamique
- Le référencement géolocalisé

PARTIE III Synthèse et préparation de son plan d'actions

- L'élaboration de son plan d'actions
- L'accompagnement de la CMA dans sa stratégie « web »

