
PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 1/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

LES LIVRES BLANCS

PROSPECTION BtoB :
CE QUE 500

FORCES DE VENTE
NOUS ONT APPRIS

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 2/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

TABLE DES MATIÈRES

1

3

2

Introduction : remettre ses commerciaux à la prospection
pour gagner des points de croissance

Mental gagnant : comment (re)motiver ses équipes à prospecter ?

Focus : l’état de l’art de la prospection en France
a > On vous dit tout sur la prise de rendez-vous
b > Prospection sortante : le cold calling n’est pas mort
c > Lead generation : eldorado ou mirage du business development ?
d > Linkedin : la face cachée du social selling
e > Recommandation : les réseaux sont sous-exploités

LES COMMERCIAUX ONT-ILS DÉSERTÉ LA PROSPECTION ?
On ne compte plus les articles qui martèlent que la prospection « dans le dur » est dépassée. Répé-
titive, chronophage ou contre-productive, les commerciaux n’y croient plus...

Dans une étude sur les machines commerciales, Iko System révèle qu’il faut désormais 8,4 appels
pour atteindre un décideur et que 90 % d’entre eux ne répondent plus à un mail ou à un appel d’un
inconnu. Nos commerciaux auraient-ils raison de déserter la prospection ?

Pas si sûr. Nous sommes allés à la rencontre de 500 dirigeants et directeurs commerciaux d’entre-
prises pour comprendre la réalité des forces de vente BtoB. Résultats, encore plus de 45% des rendez-
vous sont pris par de la prospection. N’ayons pas peur de le dire : en 2018, les actions sortantes
continuent de rapporter. Et les directeurs commerciaux en sont bien conscients : garder un rythme
de prospection dans sa force de vente est un enjeu majeur pour un manager sur deux.
L’arrivée du numérique a bouleversé les comportements des clients BtoB et par conséquent, les
cycles de vente des équipes commerciales. Les interlocuteurs se renseignent à l’avance sur ce que
vous proposez. Ils connaissent vos tarifs et les avantages de vos solutions. Le rôle du commercial
n’est plus tant de créer le besoin : aujourd’hui, il conseille la bonne solution, au bon moment et par le
bon canal.

Cold calling, social selling ou lead generation, quel est le nouveau visage de la prospection en 2018 ?
Qu’est-ce qui marche et qui ne marche plus au sein des forces de vente françaises ?

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 3/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

3,7rdv 46% 1/2
par semaine

sur des nouveaux prospects
des commerciaux

prennent moins de 2 rdv
rdv est pris par de la

prospection sortante

L’ÉTAT DE L’ART DE LA PROSPECTION EN FRANCE
On vous dit tout sur la prise de rendez-vous

ÉLÉMENTS CLÉS À RETENIR

Quel est le nombre moyen de rendez-vous pris par les commerciaux français ? C’est une question
qui a sûrement déjà dû vous traverser l’esprit. Mes commerciaux sont-ils dans les clous par rapport
au marché ? Rien n’est plus difficile pour un dirigeant commercial que d’évaluer la performance de
son équipe par rapport aux autres.

3,7 rendez-vous prospects par semaine. Dans les secteurs de l’industrie, de l’informatique et des
services aux entreprises, les commerciaux prennent en moyenne huit rendez-vous. Plus de la moitié
concernent des clients existants, ce qui laisse environ 3,7 rendez-vous de prospection pure par
semaine. Est-ce suffisant pour aller chercher de la croissance sur son marché ? La Harvard Business
School estime que les entreprises perdent 10 % de leurs clients chaque année, soit la moitié des clients
tous les cinq ans.
Ce chiffre cache évidemment des écarts importants. Les différences de niveau sont très marquées
entre les équipes : 30 % des forces de vente sont de véritables machines à rendez-vous et en font
plus de 10 par semaine ! De l’autre côté de l’échelle, 46 % des équipes commerciales prennent moins
de deux rendez-vous par semaine avec des prospects et 25% en prennent moins de un... La grande
distribution et le retail font figure d’exceptions. Les tournées représentent jusqu’à 60 visites par
semaine. Ces forces de vente ont fait l’objet d’une analyse à part pour ne pas tirer vers le haut la
réalité des chiffres.

Un enjeu majeur mais peu de moyens. La prospection est un sujet chaud pour les entreprises. 3 direc-
teurs commerciaux sur 4 ont entamé des projets sur le sujet en 2018 ou prévoient d’y former leurs
équipes en 2019. Un constat revient : les commerciaux ne tiennent pas leur rythme de prospection.
C’est en tout cas ce que déplorent la moitié des directions commerciales interrogées...

Qu’est-ce qui est mis en place pour concentrer les commerciaux sur la recherche de nouveaux clients ?
66 % des directeurs commerciaux demandent explicitement à leurs équipes de respecter un rythme.
Malheureusement, ça ne semble pas suffisant car un commercial sur deux ne tient pas ce rythme.
Côté formation, les moyens sont bien maigres face à l’enjeu : 12 % seulement des forces de vente ont
une méthode de prospection clairement modélisée et en place.

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 4/15

UPTOO © UPTOO - 2016 - CONTACT@UPTOO.FR

Objectifs de prospection, la solution ?
La prospection est souvent la bête noire des commerciaux. Le tempérament chasseur est finalement
assez rare et les forces de vente ont tendance à repousser le moment de prendre leur téléphone.
50% des directeurs commerciaux interrogés confessent que les vendeurs ne sont pas à l’aise avec
la chasse. On a tous en tête des commerciaux qui se racontent des histoires au lieu de s’y mettre :
 « J’ai cette grosse négo à préparer », « Je suis sûr pas mal de coups, je préfère me concentrer dessus
et les signer »...

Pour imposer un rythme de prospection à leur équipe, 57 % des directions commerciales ont choisi
de mettre des objectifs de prise de rendez-vous. 49 % vont même plus loin en incluant des objectifs
d’ouverture de compte. Est-ce suffisant pour maintenir la machine commerciale et surtout, est-ce que
ça marche ? 63 % des directeurs commerciaux déclarent « plutôt oui » à la question de savoir si ces
objectifs sont atteints. C’est encourageant ! Cela signifie aussi qu’un commercial sur trois n’a pas le
niveau attendu par son manager en prospection...

BON À SAVOIR - LA MÉTHODE DE PROSPECTION
Vous réfléchissez à initier une méthode de prospection pour augmenter la
prospection dans vos équipes ? Vous faîtes bien ! La prise de rendez-vous
dans les directions commerciales qui n’ont modélisé aucune méthode de
prospection est dégradée de 19 % (3 rdv vs. 3,7 en moyenne).

Dans 55 % des équipes commerciales au contraire, une méthode de pros-
pection a été partiellement ou entièrement formalisée. Les chiffres s’en
ressentent avec 17 % de prise de rendez-vous en plus par rapport à la
moyenne. En 2019, si vous en avez les ressources, vous aurez probable-
ment à gagner de lancer ou de mettre à jour votre cérémonie de prospection.

Vos commerciaux ont-ils
des objectifs précis de
prise de rendez-vous ?

Demandez-vous à vos équipes
de tenir un rythme précis de

prospection ?

Ce rythme est-il tenu ?

57% 67% 63%
oui oui oui

02

03

04

05

06

07

08

09

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 5/15

UPTOO © UPTOO - 2016 - CONTACT@UPTOO.FR

PROSPECTION :
QUELS CANAUX UTILISENT LES COMMERCIAUX ?
ÉLÉMENTS CLÉS À RETENIR

Du mono-canal au multi-canal. Salon ou emailing ? Visite terrain ou téléphone ? Se concentrer sur
un seul canal pour toucher ses prospects est de moins en moins pratiqué dans les forces de vente.
Les moyens de communication se sont multipliés et les cycles de vente allongés. Il faut désormais
jusqu’à 8 points de contact avec un prospect avant de le signer. Par conséquent, les commerciaux
sont 84% à utiliser plus de deux canaux de communication au quotidien.
Tous les canaux n’ont évidemment pas les mêmes impacts. On constate dans nos analyses depuis
trois ans que le bruit autour des réseaux sociaux et de l’inbound marketing met du temps à impacter
les forces de vente :

#1 - Rendez-vous physique : sans surprise, le rendez-vous physique reste le moyen privilégié
par les forces de vente pour faire signer leurs prospects.
#2 - Téléphone : la prospection téléphonique et la télévente restent en second dans la boîte
à outils des commerciaux pour atteindre rapidement un décideur.
#3 - Lead generation : le grand changement par rapport à notre précédente édition, les tech-
niques d’attraction de clients (internet, marketing, salons) progressent et se classent en
troisième position des leviers les plus efficaces pour prospecter.
#4 - Communication : la publicité n’est que très peu plébiscitée et utilisée par les directeurs
commerciaux, qui trouvent dans 15% des cas qu’il s’agit du canal le moins pertinent pour
prospecter.
#5 - Réseaux sociaux : la promesse du social-selling n’arrive toujours pas à séduire les
commerciaux car dans la réalité, les réseaux sociaux sont considérés en moyenne comme
un canal très chronophage et moins efficace.

Phoning 46% 21%
est le 1e levier de prospection

selon les directeurs commerciaux

des directeurs pensent
que la prospection téléphonique

est efficace

des entreprises comptent à plus
de 50% sur le lead generation

en prospection

0 10 20 30 40

Rendez-vous physique

Prospection

Lead generation

Communication

Réseau sociaux

ef
fic

ac
ité

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 6/15

UPTOO © UPTOO - 2016 - CONTACT@UPTOO.FR

Le contact terrain prime. Cette année encore, les directeurs commerciaux ont majoritairement voté
pour le rendez-vous physique comme 1e levier de business development. Dans 26% des cas, il s’agit
même du meilleur canal selon eux. La sédentarisation des forces de vente a certes automatisé et
digitalisé une partie de la relation commerciale, bon nombre de décideurs éprouvent le besoin de
rencontrer physiquement le commercial avant d’acheter une solution.

Cette tendance sera-t-elle pérenne ? La visite terrain représente un coût colossal en temps et en
ressources pour les entreprises. 20% des directeurs commerciaux considèrent d’ailleurs qu’il s’agit
du canal d’acquisition le moins rentable. À l’heure où l’efficacité commerciale semble être le chemin
le plus court pour aller chercher des points de croissance, la visite terrain pourrait bien perdre... du
terrain.

Le cold calling n’est pas mort. Quel paradoxe ! Quand on demande aux directeurs commerciaux s’ils
croient encore que la prospection téléphonique fonctionne, seuls 46 % d’entre eux répondent par
l’affirmative. Aujourd’hui, atteindre un décideur par téléphone ou mail et lui présenter une solution
devient compliqué. Les changements de mode de consommation BtoB, notamment le rapport de
force qui se déplace vers l’acheteur qui veut désormais faire le premier pas, ont poussé les forces de
vente à douter de l’efficacité de la prospection téléphonique.

Oui

Non

Plutôt oui

Plutôt non

CONSIDÉREZ-VOUS
QUE LA PROSPECTION
TÉLÉPHONIQUE
FONCTIONNE ?

Cependant, quand on demande quel canal d’acquisition client est le plus efficace, c’est la surprise :
la prospection téléphonique obtient la deuxième place et la meilleure moyenne ! Elle est mentionnée
dans 14% des cas, après la prospection terrain à 26%, mais elle obtient un meilleur consensus sur
son efficacité.

En creusant, on constate que 46% des directions commerciales ont investi pour former leurs commer-
ciaux à la prospection téléphonique. Un commercial sur deux n’est donc pas formé aux techniques de
prospection... Cela laisse songeur. Le faible ROI de la prospection téléphonique ne viendrait-il pas du
fait que les forces de vente maîtrisent approximativement les fondamentaux du passage de barrage
et du pitch commercial ?

35,4%

39,8%
11,2%

13,7%

7/15

UPTOO

ÉTUDE SUR LES TECHNIQUES DE VENTE LES COMMERCIAUX SONT-ILS BIEN FORMÉS

© UPTOO - 2016 - CONTACT@UPTOO.FR

LEAD GENERATION :
MIRAGE OU ELDORADO DU BUSINESS DEVELOPMENT ?

Salons 40% 1/4
le premier levier de

 lead generation pour la moitié
des forces de vente

des entreprises ont
des résultats “significatif” via

le référencement payant

des entreprises reçoivent
des demandes entrantes

sur leur site internet

ÉLÉMENTS CLÉS À RETENIR

La prospection reste encore traditionnelle. Qui n’a pas entendu parler autour de lui d’un collègue qui
recevrait des dizaines de demandes de clients par mois ? Certaines entreprises en traiteraient telle-
ment que leurs commerciaux n’auraient même pas besoin de prospecter... Alors, mythe ou réalité ?

Dans 21% des forces de vente que nous avons sondées, les demandes entrantes compteraient pour
plus de la moitié du business ! Les très rares équipes qui ne prospectent plus et comptent entièrement
sur le lead generation ne représentent en fait que... 2%. Dans les autres entreprises (76%), les premiers
leviers de prospection restent plus traditionnels.

Pour preuve : les salons et rencontres d’affaires sont encore utilisés par 88% des forces de vente et
48% des directeurs commerciaux les considèrent comme le levier le plus efficace de génération de
leads ! Les commerciaux misent sur la puissance du contact terrain et du réseau, particulièrement
dans les secteurs de niche où tous les acteurs se connaissent.

Le lead generation, est-ce que ça rapporte ?
 La transformation digitale des forces de vente inquiète : se transformer oui, mais pour aller où ? Les
nouvelles méthodes fonctionnent-elles vraiment mieux que les anciennes ? Aujourd’hui les cycles de
vente tendent à s’allonger. La frontière entre le marketing et le commerce s’estompe : avant de signer,
votre prospect aura peut-être été contacté une première fois par le service commercial, sans succès,
puis aura reçu un contenu par mail de votre service marketing, fait une recherche sur internet pour
regarder les solutions du marché et éventuellement rempli un formulaire sur votre site afin d’être
recontacté.

Les directeurs commerciaux sentent bien que le métier évolue et qu’il faut repenser l’organisation
commerciale pour rester compétitif. Pourtant, le travail de fond prend du temps et les techniques de
lead generation ne portent pas toujours leurs fruits :

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 8/15

UPTOO © UPTOO - 2016 - CONTACT@UPTOO.FR

Site internet : 14% des entreprises n’en ont toujours pas... et seulement 24% des entreprises reçoivent
des demandes via celui-ci.

Référencement payant : une entreprise sur deux y a recours. Il y a un boulevard à aller chercher,
surtout que 40% des entreprises qui l’utilisent trouvent l’impact « significatif »

Publicités : la publicité offline a fait son temps, elle n’est plus utilisée que par 30% des entreprises
alors qu’elles sont 50% à parier sur la publicité digitale. Attention toutefois, les retours sont « plutôt
peu significatifs ».

Emailing : jadis passage obligé de toute prospection commerciale, l’emailing massif a perdu de son
intérêt pour les directeurs commerciaux. 73% d’entre eux concèdent n’avoir qu’un « Faible Impact »
sur leurs ventes via ce canal.

Achat de leads et externalisation de la prise de rendez-vous : alors qu’ils faisaient encore figure de
cas particuliers il y a deux ans, ils sont désormais activés dans 34% des forces de vente.

SALONS
& RENCONTRES D’AFFAIRES

13% Ne pratiquent pas

38% Impact faible

49% Significatif

CAMPAGNE D’EMAILING

20% Ne pratiquent pas

60% Impact faible

20% Significatif

ACHAT DE LEAD

62% Ne pratiquent pas

25% Impact faible

12% Significatif

RÉFÉRENCEMENT PAYANT

49% Ne pratiquent pas

31% Impact faible

20% Significatif

CAMPAGNE DE PUB OFFLINE

69% Ne pratiquent pas

29% Impact faible

2% Significatif

EXTERNALISATION
DE LA PRISE DE RDV

70% Ne pratiquent pas

17% Impact faible

13% Significatif

SITE INTERNET

10% Ne pratiquent pas

56% Impact faible

34% Significatif

CAMPAGNE DE PUB ONLINE

57% Ne pratiquent pas

33% Impact faible

10% Significatif

COMMUNITY MANAGEMENT

49% Ne pratiquent pas

36% Impact faible

15% Significatif

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 9/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

Les réseaux sociaux non professionnels ne sont pas un vecteur de leads.
Les entreprises BtoC ne sont pas les seules à recourir aux réseaux sociaux. Pour traiter la relation
clients, accroître la notoriété ou encore prospecter, les entreprises BtoB misent sur une plus grande
proximité avec leurs clients sur les réseaux.

Les plateformes professionnelles LinkedIn et Viadeo sont les grands gagnants et de loin : ils sont
utilisés dans plus de 72% des équipes commerciales interrogées. Facebook, Twitter et Youtube (17%)
restent l’apanage du marketing et de la communication institutionnelle relayée par les commerciaux
sans impact court-terme sur la prospection.

BON À SAVOIR
COMMENT SE LANCER DANS L’INBOUND MARKETING
63% des directions commerciales interrogées déclarent partager du
contenu à leurs prospects (vs. 56% il y a 2 ans). Pourtant, ce n’est plus
un secret pour personne, l’inbound marketing prend un temps fou et les
résultats ne se voient pas de suite ! Demandez aux dirigeants qui ont
testé autour de vous, vous constaterez que le chemin est semé d’em-
bûches...

L’enjeu de construire une véritable machine à leads vous demandera de
l’investissement, autant à vous et vos commerciaux, qu’à votre équipe
marketing. Pour être efficace et accélérer les premiers résultats, il
faudra faire les bons choix.

Avant de vous lancer, sollicitez vos commerciaux pour savoir quelles sont
les douleurs réelles de leurs prospects et le contenu qui leur manque
pour les adresser. Vous aurez à coup sûr les éléments les plus impac-
tants à produire.

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 10/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

LINKEDIN : LA FACE CACHÉE DU SOCIAL-SELLING
Linkedin s’impose comme un incontournable de la prospection. Le réseau social américain est devenu
en quelques années une vraie mine d’or pour les commerciaux outre-atlantique. Des études estiment
qu’ils tirent jusqu’à 20% de leur business via la plateforme.

Alors que LinkedIn atteint les 16 millions de membres dans l’hexagone, les commerciaux français se
lancent progressivement dans le social selling. 78% des directions commerciales déclarent en effet
que leurs forces de vente y sont présentes alors qu’ils ne sont que 14% sur Viadeo.

Demande de mise en relation, recherche avancée de prospects, partage du réseau via Sales Navigator,
LinkedIn propose aux commerciaux une large panoplie d’outils dédiés à la prospection.

0% 20% 40% 60% 80%

LINKEDIN

FACEBOOK

TWITTER

VIADEO

YOUTUBE

INSTAGRAM

AUCUN

Période

UTILISATION DES RÉSEAUX SOCIAUX POUR PROSPECTER

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 11/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

Quels sont les usages ? Le potentiel business de la plateforme reste toutefois à démontrer pour de
nombreuses directions. Les retours d’expérience sont complexes et les bonnes pratiques rares. Alors
que deux commerciaux sur trois sont sur la plateforme, les directeurs commerciaux admettent que
43% de vendeurs l’utilisent vraiment...

Il faudra sûrement attendre quelques années d’expérimentation avant de voir apparaître des cycles
de vente intégrant le réseau social américain. Les plus aguerris déploient déjà des techniques auda-
cieuses de prise de contact via les groupes et les InMails.

Des initiatives difficiles à jauger. L’opacité de LinkedIn et le manque d’intégration aux logiciels de CRM
des freins à l’analyse des résultats. Les managers commerciaux sont dans le flou : 63% d’entre eux
se déclarent incapables d’estimer précisément le taux de réponses des sollicitations sur LinkedIn et
53% n’ont pas de chiffres sur la prise de rendez-vous via à la plateforme.

Plus inquiétant, 23% avouent que les retours seraient inexistants. Ce qui nous laisse 14% des forces
de vente qui arrivent à avoir des retours sur LinkedIn, dont 2% uniquement qui excellent avec plus de
50% de réponses.

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 12/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

RECOMMANDATION :
LES RÉSEAUX SONT SOUS-EXPLOITÉS

Un réflexe occasionnel chez les commerciaux. La recommandation a un énorme pouvoir dans le
processus d’achat. On a tous tendance à faire confiance à notre entourage et une réputation peut se
faire ou se défaire très vite avec du bouche-à-oreille. Selon une étude Nielsen, seulement 42% des
clients font confiance à la pub alors qu’ils font confiance à 83% à leurs connaissances !

Pourtant, c’est une technique avec laquelle les forces de vente françaises ne sont pas toujours à l’aise.
Seulement 47% des commerciaux utilisent la prospection selon leur manager et la moitié d’entre eux
l’utilisent sans régularité, ni résultat.

Clients ou prospects, qui est sollicité ? Peu de surprises : les clients sont sollicités dans 93% des
cas et le réseaux professionnel/personnel dans 85%. C’est la partie la plus naturelle et aussi la plus
efficace car l’impact de la recommandation est très significatif sur les clients (63% des cas) et sur le
réseau pro (45% des cas).

La recommandation est cependant bien moins utilisée sur les prospects avec moins de 60% des
commerciaux qui demandent à leurs prospects de potentiels besoins autour d’eux. De plus, elle n’est
perçue comme efficace avec les prospects que dans 14% des cas. Qu’est-ce qui explique cet écart ?

1/2 14% 60%
des commerciaux

utilisent la reco clients
des entreprises ont modélisé une

méthode de recommandation
des prospects sont sollicités
contre 93 % pour les clients

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 13/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

Un levier de croissance à aller chercher ? 63% des directeurs commerciaux interrogés n’avaient
pas modélisé de méthode de recommandation au sein de leur équipe. Les vendeurs sont livrés à
eux-même sur cette technique fondamentale de prospection. Plus inquiétant, formaliser une méthode
de recommandation n’est un sujet que pour 23% des entreprises... C’est-à-dire que 2 entreprises sur
3 n’ont pas de méthode et ne prévoient pas d’en avoir une à court terme. Pourtant, la performance
commerciale des équipes l’ayant intégré dans leur cycle de vente est largement supérieure, de 30 %
(3,4 rdv vs. 4,8) !

0% 20% 40% 60% 80%

NON

EN COURS

OUI

AVEZ-VOUS MODÉLISÉ UNE MÉTHODE RECOMMENDATION ?

BON À SAVOIR
PAS DE RISTOURNE SANS CONTRE-PARTIE
Vous avez remarqué que vos commerciaux offrent trop rapidement des
remises et dégradent votre marge ? La recommandation pourrait bien
vous permettre de défendre vos prix. Un géant américain du CRM déploie
depuis plusieurs années une technique redoutable de recommandation. Si
les clients s’engagent à être référents auprès de « n » prospects pendant
l’année en cours, ils reçoivent x% de remise sur les solutions. #1

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 14/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

COMMENT
(RE)MOTIVER SES ÉQUIPES À PROSPECTER ?
Réseau Social d’Entreprise : créer un esprit collectif de prospection

Valoriser les équipes en interne. Les commerciaux reprochent souvent à la prospection son aspect
rébarbatif et peu valorisant. À l’heure où la transformation numérique casse les silos et rapproche
les collaborateurs, les managers disposent de nouveaux outils pour (re)motiver leurs commerciaux
et favoriser un esprit collectif de prospection.

Les commerciaux sont de plus en plus demandeurs de collaboratif car l’isolement des forces terrain
pèse sur le moral. Par conséquent, plus de 33% des entreprises BtoB possèdent un RSE. Alors que les
équipes techniques et supports ont ouvert la voie, les managers commerciaux investissent progres-
sivement ce levier : partage des bonnes pratiques, communication sur les belles réussites commer-
ciales, animation de challenges...

Dans la pratique, les outils utilisés sont très nombreux et souvent trustés par les gros du marché
: Slack (25%), Yammer/Microsoft (14%), Chatter/Salesforce & Facebook at Work (7%)... Les réseaux
sociaux et messageries instantanées type Whatsapp sont également utilisés comme RSE.

« Gamifier » la prospection. L’arrivée des RSE a également permis d’innover dans l’organisation des
challenges. Exit les challenges traditionnels pour relancer un chiffre d’affaires en berne. Les challenges
remettent aujourd’hui l’humain au centre.

Informels, collectifs et en temps réel, la digitalisation des challenges sur les RSE offre aux commer-
ciaux l’opportunité de se dépasser professionnellement et d’être stimulés au sein de l’entreprise. La
prospection est moins vécue comme une contrainte mais comme un jeu collaboratif.

Les RSE ne rendront évidemment pas vos commerciaux chasseurs mais ils donneront des clés à vos
managers pour concentrer vos commerciaux sur la prospection.

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 15/15

© UPTOO - 2018 - CONTACT@UPTOO.FRUPTOO

BON À SAVOIR
PROSPECTER ET RÉUSSIR ENSEMBLE
Comment motiver ses commerciaux à prospecter quand on est un cabinet
de recrutement spécialisé ? Face à la concurrence des gros cabinets, des
sites d’emploi, des DRH, la prospection est un enjeu indispensable pour
soutenir la croissance.

Notre cabinet de recrutement a misé très tôt sur le mental des commer-
ciaux : proposer des outils au quotidien qui permettent de prendre du
plaisir tout en prospectant. Classement en live des meilleurs commer-
ciaux, affichage des prises de rendez-vous sur le réseau social interne,
séances collectives de prospection sur le secteur d’un autre commercial,
challenges inter-équipes...

Les succès sont partagés avec l’ensemble des équipes qui félicitent et
commentent la réussite des commerciaux. Cette ambiance bienveillante
qui permet à chaque commercial de se dépasser et d’atteindre son chiffre
en prospectant a d’ailleurs été récompensée par Great Place to WorkⓇ en
2018 (4ème place).

01

PROSPECTION BTOB : CE QUE 500 FORCES DE VENTE NOUS ONT APPRIS 16/15

UPTOO © UPTOO - 2016 - CONTACT@UPTOO.FR

UPTOO
Uptoo est le 1e cabinet français spécialisé sur le recrutement de bons commerciaux et managers sur
l’ensemble du territoire et dans tous les secteurs.

Depuis plus de 10 ans, nous aidons les directions d’entreprise à sécuriser leurs recrutements sur une
population complexe : les commerciaux. En effet, les bons sont rares et le tempérament vente ne se
voit pas à la simple lecture du CV.

Nous détectons et évaluons les meilleurs potentiels vente grâce à une série de tests de réflexes
commerciaux et d’outils innovants permettant d’analyser en temps réel les données du tempérament
commercial d’un candidat pour les combiner aux données de son CV.

Pour les managers, nous avons construit un test exclusif permettant de bien comprendre les points
forts en management d’un candidat et de bien cerner la posture qu’il aura une fois en poste.

Nos 3 000 clients nous confient le recrutement de leurs collaborateurs et managers dans tous les
métiers de la vente partout en France : commerciaux terrain, commerciaux sédentaires, ingénieurs
d’affaires, technico-commerciaux, responsables commerciaux, chefs de secteurs, chargés d’affaires,
commerciaux grands comptes, chefs des ventes, directeurs commerciaux, etc.

Uptoo a donc construit une méthode de recrutement
100% dédiée pour sécuriser vos recrutements
de commerciaux B2B et managers.

Siège Social -

21, rue d’Uzès 75 002 Paris
Tél : 01 40 06 03 93

Contact Commercial

37, bis rue du Sentier
75 002 Paris

VOUS AVEZ UN PROJET
 DE RECRUTEMENT ?

contact@uptoo.fr

VOUS VOULEZ EN SAVOIR
 PLUS SUR UPTOO ?

www.uptoo.fr

