
Fiche Levier Business ⎥ Grille de Coaching d’Affaires

Objectifs collectifs

infos@co-construire.com ￨ 01 73 63 62 27 ￨ www.co-construire.com

Entretien business : interagir pour embarquer
vos interlocuteurs, clients, interne, partenaires
Créer la co-construction pour convaincre vos clients et vendre en interne

Enjeux - Votre capacité à embarquer vos
interlocuteurs est déterminante pour
gagner des affaires majeures

Levier - Maîtriser l’interaction
co-constructive Vous–Je-Nous et savoir
obtenir l’engagement de l’interlocuteur

Gagner des affaires majeures exige de savoir mobiliser un écosystème
complexe d’acteurs : clients, interne de votre entreprise et partenaires, à toutes
les étapes du cycle vente.

Pour cela, convaincre durablement et installer la confiance rapidement avec
chacun de ces acteurs, en premier lieu le client, sera un facteur clé du succès de
la vente.

Les difficultés ? Amener votre interlocuteur à exprimer ses véritables
motivations et contraintes. S’exprimer pour l’embarquer et faire vraiment
équipe avec lui.

1.  Réussir son entrée
§  Maîtriser l’impact de la communication non verbale sur le client.
§  Réussir une synchronisation parfaite pour ouvrir la communication.

2.  Réussir un lancement A.L.O
§  Créer l’Attention ⎥ Démontrer sa Légitimité ⎥ Co-définir un Objectif d’entretien.

3.  Comprendre finement l’interlocuteur
1ère étape du « VOUS-JE-NOUS »
§  Amener le client à s’exprimer de façon transparente.
§  Savoir écouter : ses ambitions, enjeux business, difficultés, besoins.
§  Créer la bonne trajectoire de questionnement et éviter l’interrogatoire :

StoryListenning, rebonds, maitrise des silences, réactions percutantes.
§  Maîtriser l’articulation entre questions de sens et questions de faits.

4.  Proposer en donnant du sens
2ème étape du « VOUS-JE-NOUS »
§  Influencer en posant des questions.
§  Proposer des idées qui font sens pour l’interlocuteur et pour le projet
§  Oser proposer des idées ambitieuses.
§  Crédibiliser, différencier et valoriser vos propositions.

5.  Faire émerger un « nous » et co-construire
3ème étape du « VOUS-JE-NOUS »
§  Faire émerger du sens fort et partagé, traiter les objections, négocier.
§  Co-construire : des actions pour lui, pour vous-même et pour vous deux.

6.  Réussir sa sortie

§  Faire que tous les acteurs de la
relations clients adoptent des
comportements communs

§  Fluidifier les interactions en interne
entre les acteurs de la vente

§  Faciliter la vente en tandem
§  Favoriser la co-construction avec le

client et en interne
§  Motiver et mobiliser les équipes
§  Acquérir un langage partagé qui

renforce la performance collective

Tous les acteurs de la relation client :
responsables commerciaux, techniques,
responsables des offres, avant-vente, etc.

§  Savoir convaincre
§  Savoir créer des alliances durables
§  Maîtriser la vente en interne
§  Réussir à créer la confiance plus vite

que les concurrents
§  Renforcer son leadership

Une animation qui embarque chaque
participant et permet une acquisition rapide
et durable des compétences
§  2/3 action, 1/3 réflexion
§  Processus A.R.E ® : Alerte, Réflexion,

Entraînement
§  Business cases sur le métier des

participants et outils concrets
§  Challenge, motivation, exigence,

expérience, plaisir
§  Un engagement de chacun sur un

plan d’action personnel

Acquis visés

Type participants

Méthode animation

