
Boost Your Sales
Plus qu’une promesse,
un engagement.

Together, Better Business

Notre méthode consiste à gagner, garder et

booster votre clientèle. Elle repose sur le prin-

cipe que vos résultats commerciaux ne sont pas

une question de chance, mais la suite logique

d’un processus mathématique mesurable et

prévisible que l’on peut piloter ou influencer à

tout moment.

22% de performances supplémentaires avec votre

équipe commerciale actuelle ; c’est le retour que

nous vous proposons d’atteindre grâce à la mise

en place d’un plan d’action agissant sur vos KPI’s

(indicateurs clés de performance)...

Et ce n’est qu’un exemple. Car avec Sales Consult,

vos équipes placent leur énergie au bon endroit et

avec plus de certitudes.

Désormais, fini le travail à l’intuition ! Vous

augmentez vos ventes avec moins d’efforts, plus de

plaisir et plus d’efficacité dans votre démarche...
Pour vous permettre d’être plus efficace, nous

avons mis en place une série d’outils visant à

raccourcir votre cycle de vente, en atténuant de

façon constructive et mesurable les situations

d’obstruction qui freinent votre business.

Vendre plus,
avec moins
d’efforts

Face à la concurrence, le moment est venu
de revoir votre tactique de vente ? Vous êtes
ambitieux et cherchez le moyen de multiplier
vos opportunités commerciales ? Votre chiffre
d’affaires est en chute libre et vous devez
redresser rapidement votre business ? Vous
souhaitez attirer et gagner des clients plus
intéressants et rentables ? Vous voulez augmenter
votre rendement commercial afin de vendre votre
entreprise dans les meilleures conditions ? ...

Pour répondre à ces questions,
Sales Consult vous propose une approche
pragmatique et innovante.

Vendre n’est pas
une question de
chance

Des outils pour
mieux piloter
vos ventes

22% de
performances
supplémentaires

Un service à la carte

Le diagnostic
Vous voulez avoir une vision claire de
votre cible et du chemin le plus court
pour l’atteindre ?

Grâce à nos outils éprouvés, nous vous guidons,
tel un GPS, à travers les étapes nécessaires à
la réalisation de vos objectifs commerciaux.
Identification et rétention de votre clientèle
rentable, exploration de nouvelles opportunités
(canaux de distribution, services, produits,
marchés…), acquisition de nouveaux clients...
À l’aide de tableaux de bord explicites, nous
dégageons vos opportunités commerciales
inexploitées et identifions les leviers qui
influenceront positivement vos ventes.

Le recrutement
Il vous manque le bon profil pour
assurer le développement commercial
de certaines régions ou de certains
produits/services ?

Nous recrutons pour vous le vendeur ou le sales
manager dont vous avez besoin. Grâce à notre
outil exclusif permettant d’accéder à l’ensemble
des bases de données du marché, à notre lexique
de compétences et à l’expertise unique de
nos recruteurs eux-mêmes spécialisés dans le
secteur de la vente, vous êtes certain de trouver
la personne qui vous convient.

L’outsourcing
Vous ne disposez pas en interne des
ressources nécessaires à la réalisation
de vos objectifs de vente ?

En fonction de vos attentes et de vos
disponibilités, nous pouvons prendre en charge
votre développement commercial durant une
période donnée. Interim management, mise à
disposition de ressources externes complète
ou partielle : tout est possible ! Grâce à
notre approche unique sur le marché et à un
encadrement rigoureux, nous boostons vos
résultats de façon immédiate et durable.

Le coaching
Vous souhaitez augmenter l’impact
de vos équipes commerciales sur le
terrain et aider vos sales managers à
piloter leur force de vente ?

Pour ce faire, nous mettons à votre disposition
une série d’outils pratiques, d’exercices et
de business games... Tous participent d’une
même méthode basée sur le plaisir de gagner
ensemble des projets. En quelques semaines,
vous voyez une spirale positive s’enclencher
au sein de vos équipes et simultanément votre
chiffre d’affaires se met à grimper.

Confiez-nous la croissance
et le redressement de votre business

Gagner la confiance de plus de 200 clients et générer un chiffre

d’affaires de 12 millions d’euros en quelques années seulement, ça

se mérite ! C’est pourquoi, chez Sales Consult, nous mettons un point

d’honneur à nous assurer du niveau d’excellence de nos équipes et

de nos outils. Méthode, processus, diversité des canaux de vente...

Notre expertise et notre expérience multi-secteurs vous assurent un

service haut de gamme, proche de vous et de vos besoins.

Sales Consult est agréé CBFA, certifié MBTI et en neuro-marketing. Nos services sont subsidiables
par la Région wallonne et Bruxelles-Capitale. Un atout incontestable pour les PME !

Nous vous garantissons :

• L’intervention de sales professionals expérimentés et orientés résultats

• Le pragmatisme et la simplicité des solutions apportées

• Un impact commercial sur tous les départements de votre entreprise

• Des outils de reporting et de suivi des ventes à la fois utiles et pratiques

• La rapidité d’intervention

• Le respect des délais et des engagements

• Une parfaite confidentialité

Avenue Louise, 235 - 1050 Bruxelles
Tél : + 32 2 735 66 61 Fax : + 32 2 735 66 64 angela.leone@salesconsult.be www.salesconsult.be

Together, Better Business

