

Programme « 10 jours pour bien démarrer dans la profession ! »

1 ^e jour	<ul style="list-style-type: none"> • Savoir se présenter • Organisation du cours • Apprendre à apprendre • La gestion du temps • Le profil du métier • Le marché automobile • La communication 	Jean-Daniel Goetschi
2 ^e jour	<ul style="list-style-type: none"> • La communication • La psychologie de vente • Le processus après-vente (introduction) 	Jean-Daniel Goetschi
3 ^e jour	<ul style="list-style-type: none"> • Processus après-vente phase 1 : La prise de rendez-vous • Visite d'un garage 	Jean-Daniel Goetschi
4 ^e jour	<ul style="list-style-type: none"> • Test intermédiaire I • Processus après-vente phase 2 : La préparation du travail • La disposition 	Jean-Daniel Goetschi Stieger Software
5 ^e jour	<ul style="list-style-type: none"> • Processus après-vente phase 3 : La réception du véhicule • Technique automobile I 	Jean-Daniel Goetschi Olivier Cochet, EPSIC
6 ^e jour	<ul style="list-style-type: none"> • Réception directe • Visite MobilCity 	Jean-Daniel Goetschi
7 ^e jour	<ul style="list-style-type: none"> • Processus après-vente phase 4 : Le suivi de la commande • Test intermédiaire II • Technique automobile II 	Jean-Daniel Goetschi Olivier Cochet, EPSIC
8 ^e jour	<ul style="list-style-type: none"> • Processus après-vente phase 5 : La restitution du véhicule • Processus après-vente phase 6 : Le suivi du client • Introduction au droit 	Jean-Daniel Goetschi Prof. A. Papaux, UNIL
9 ^e jour	<ul style="list-style-type: none"> • Formes de publicité • Marketing direct (B2C / B2B) • Affichage interne • Cross-selling • Plan marketing / budget 	Jean-Daniel Goetschi
10 ^e jour	<ul style="list-style-type: none"> • Marketing (suite) • Répétition générale • Test final • Remise des certificats 	Jean-Daniel Goetschi