

méthodes de vente et stratégie d'approche clients

Vente de contact

Méthode de vente	Techniques de vente	Caractéristiques	Exemple de produits
<u>Vente de contact</u>	Vente traditionnelle	<ul style="list-style-type: none"> -Vente qui s'effectue en magasin -Le client et le vendeur sont en présence depuis l'accueil 	<ul style="list-style-type: none"> -Produits techniques -Produits de luxe
	Vente sur stand	Vente qui s'effectue dans un espace limité: dans une foire, une exposition, un salon	<ul style="list-style-type: none"> -Produits nouveaux -Produits de marque -Produits en promo
	Vente par représentant	Le commercial se déplace chez son client: professionnel, détaillant, grossiste, centrale d'achat...	<ul style="list-style-type: none"> - Produits destinés à la revente
	Vente à domicile	Un vendeur se rend au domicile du particulier: <ul style="list-style-type: none"> -Vente en face à face -Vente en réunion 	<ul style="list-style-type: none"> -Produits cosmétiques -Produits d'entretien - électroménager
	Vente par téléphone	Vente en émission d'appel par un télévendeur qui fait une offre à un client souvent à partir d'un centre d'appel	Tout type de produits

Vente visuelle

<u>Méthode de vente</u>	<u>Techniques de vente</u>	<u>Caractéristiques</u>	<u>Type de magasin</u>
<u>Vente visuelle</u>	- Vente en libre service	-Absence de vendeur -Affichage des prix -Présentation des produits à portée de main -Mise à disposition d'un matériel de transport -Libre accès au produit, libre choix -Passage en caisse à la sortie	-Distributeurs Généralistes -GSS -GMS
	- Vente en libre choix	-Le client se sert seul ou avec l'aide d'un vendeur - Il règle ses achats au fur et à mesure dans chaque rayon	-Grands Magasins -Galeries marchandes
	- Vente en présélection	-Le client choisit ses produits -Le vendeur sert le client	-Magasins spécialisés -Certains rayons de supermarché
	- Vente par automates	-Le client sélectionne un produit proposé par l'appareil -Paie et se sert seul	

Vente à distance

Méthode de vente	Techniques de vente	caractéristiques	Moyens pour vendre	
			offre	commande
VAD	- VPC	-Le clients choisit ses produits -Il est livré à domicile -Il paie à la commande ou à la réception	-Catalogue -Courrier publicitaire -revue	-Bon de commande -téléphone
	- télé-achat	-Le client sélectionne des produits à partir de démonstration télévisuelle -Il est livré à domicile -Il paie à la livraison	- Émission télévisée	- téléphone
	-Commerce électronique	-Le client choisit des produits sur catalogue virtuel -Il est livré à domicile -Il paie à la commande	-Réseau internet -Catalogue électronique	- Par internet

Stratégie d'approche client

- L'approche anonyme de masse

⇒ vente anonyme

- L'approche relationnelle individualisée

⇒ vente relationnelle

La vente anonyme

- Méthode de vente dans laquelle on ne cherche pas à connaître, identifier, qualifier, enregistrer et utiliser des informations relatives à chaque client;
- Deux principes fondent l'approchent anonyme de masse:
 - Communiquez en direction du client potentiel pour lui faire connaître le produit, et déclencher l'envie d'acheter,
 - Assurer une mise à disposition du produit dans un lieu physique ou virtuel afin de permettre l'acte d'achat
- Les méthodes de la vente anonyme:
 - Vente en magasin
 - Vente en libre service
 - Automates
 - Commerce électronique
 - téléachat

La vente relationnelle

- Méthode de vente dans laquelle le vendeur cherche à connaître, identifier, qualifier, enregistrer des informations personnelles relatives à chaque client et à les utiliser pour réaliser son approche commerciale;
le principe de la vente relationnelle est d'aller chercher le client
- Cette approche s'appuie sur des techniques de marketing direct
⇒ Elle suppose une action directe de l'entreprise sur un certain nombre de prospects identifiés
- Elle repose sur 3 principes:
 - Disposer d'une base de donnée recensant les prospects,
 - Communiquer de façon personnelle en direction du client potentiel pour lui faire connaître le produit et déclencher l'envie d'acheter,
 - Solliciter une réponse de sa part

Constitution de listes qualifiées:

La logique de la vente relationnelle repose sur l'utilisation d'une base de donnée qualifiée:

1- la recherche de liste et l'identification:

La première étape est de disposer d'une liste de suspects à partir:

- Sources externes: l'entreprise achète ou loue des fichiers auprès d'autres entreprises
- Sources internes: utilisation des médias, relevés sur chèques ou cartes bleues, salon, foire exposition,.....

2- la qualification de la liste

Cette étape consiste à qualifier le fichier possédé càd à pouvoir répondre pour chaque individu à 4 questions:

- Qui? Quel est le nom de l'acheteur (entreprise)?
- Quoi? Par quel produit est-il intéressé?
- Combien? Pour quel volume?
- Quand? À quelle date?

En fonction des réponses, le suspect est classé en « intéressé », « intéressé plus tard » et « non intéressé ». Seule la première catégorie fera l'objet d'une action immédiate.

3- La prospection-vente

Intéressé, le suspect devient prospect et entre dans la chaîne de prospection
A chaque étape de cette chaîne, le nombre de personne diminue. C'est leentonnoir de prospection

- **Les méthodes de la vente relationnelle:**
 - **La vente par représentant**
 - **La vente multi-niveau**
 - **La télévente**
 - **La vente par correspondance**