
	

Révélez	
 les	
 talents	
 …	

…	
 accélérez	
 la	
 performance	
 de	
 votre	
 entreprise	
 !	

Catalogue	
 des	
 Formations	
 Activ’3D	

	

	

	

	

	

	

	

	

	

	

	

Contact	
 :	
 Stéphanie	
 au	
 09.71.22.28.29	
 ou	
 www.activ3d.com	

	

	

	

	

2	

Table	
 des	
 matières	

L’approche	
 ACTIV’3D	
 :	
 Parce	
 que	
 le	
 développement	
 de	
 votre	
 entreprise	
 passe	
 aussi	
 par	
 la	
 professionnalisation	
 de	
 vos	

équipes…	
 4	

Une	
 équipe	
 d’experts	
 «	
 en	
 3D	
 »	
 au	
 service	
 de	
 votre	
 stratégie	
 de	
 développement	
 ...	
 5	

Les	
 Formations	
 Activ’3D	
 :	
 Pragmatisme,	
 Personnalisation,	
 Pluridisciplinarité	
 ...	
 6	

Une	
 vision	
 pragmatique	
 et	
 opérationnelle,	
 ancrée	
 dans	
 la	
 réalité	
 des	
 entreprises	
 ..	
 6	

Une	
 approche	
 pluridisciplinaire	
 et	
 sur	
 mesure	
 ...	
 6	

Un	
 suivi	
 personnalisé	
 et	
 une	
 évaluation	
 dans	
 la	
 durée	
 ...	
 6	

Une	
 approche	
 au	
 plus	
 près	
 de	
 vos	
 préoccupations	
 ..	
 7	

Des	
 formations	
 à	
 la	
 carte	
 ..	
 7	

Une	
 ingénierie	
 de	
 formation	
 personnalisée	
 ..	
 7	

Une	
 organisation	
 privilégiant	
 la	
 souplesse	
 et	
 l’efficacité	
 ..	
 7	

Des	
 formations	
 accompagnements	
 ...	
 7	

Des	
 formations	
 spécifiques	
 DIF	
 ...	
 7	

DI	
 M	
 E	
 N	
 S	
 I	
 O	
 N	
 Management,	
 Organisation	
 et	
 Communication	
 ...	
 8	

MANAGEMENT	
 –	
 Niveau	
 1:	
 Acquérir	
 les	
 notions	
 de	
 base	
 du	
 management	
 ..	
 9	

MANAGEMENT	
 –	
 Niveau	
 2	
 :	
 Améliorer	
 son	
 management	
 d’équipe	
 et	
 savoir	
 adapter	
 les	
 outils	
 	
 10	

MANAGEMENT	
 –	
 Niveau	
 3	
 :	
 Améliorer	
 son	
 style	
 de	
 management,	
 savoir	
 motiver	
 et	
 déléguer	
 	
 11	

MANAGEMENT	
 –	
 Niveau	
 4	
 :	
 Contribuer	
 à	
 renforcer	
 la	
 culture	
 d’entreprise	
 par	
 un	
 leadership	
 prononcé	
 	
 12	

MANAGEMENT	
 INTERCULTUREL	
 :	
 Optimiser	
 son	
 management	
 dans	
 un	
 contexte	
 multiculturel	
 	
 13	

DÉVELOPPEMENT	
 DURABLE	
 :	
 Le	
 Développement	
 Durable	
 et	
 l’enjeu	
 de	
 l’adaptation	
 de	
 la	
 culture	
 d’entreprise	
 14	

ORGANISATION	
 :	
 	
 Savoir	
 piloter	
 et	
 gérer	
 un	
 projet	
 ..	
 15	

ORGANISATION	
 :	
 	
 Devenir	
 chef	
 de	
 projet	
 ..	
 16	

ORGANISATION	
 :	
 La	
 coopération	
 intra-­‐	
 et	
 interservices	
 efficace	
 ...	
 17	

ORGANISATION	
 :	
 Devenir	
 formateur	
 occasionnel	
 ..	
 18	

ORGANISATION	
 :	
 Mettre	
 en	
 œuvre	
 la	
 supervision	
 active	
 ...	
 19	

COMMUNICATION	
 PERSONNELLE:	
 Prendre	
 la	
 parole	
 en	
 public	
 -­‐	
 techniques	
 de	
 présentation	
 	
 20	

COMMUNICATION	
 PERSONNELLE:	
 La	
 communication	
 positive	
 et	
 le	
 développement	
 personnel	
 	
 21	

COMMUNICATION	
 PERSONNELLE:	
 Savoir	
 Argumenter	
 ..	
 22	

DI	
 M	
 E	
 N	
 S	
 I	
 O	
 N	
 Marketing,	
 Développement	
 Commercial	
 et	
 Outils	
 de	
 Communication	
 	
 23	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	
 Comprendre	
 les	
 enjeux	
 de	
 la	
 relation	
 clients	
 (hors	
 fonctions	
 commerciales	
 24	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	
 Le	
 téléphone,	
 outil	
 commercial	
 ...	
 25	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	
 Maîtriser	
 la	
 prise	
 de	
 RDV	
 en	
 BtoB,	
 un	
 atout	
 commercial	
 pour	
 l’entreprise	
 .	
 26	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	
 Maîtriser	
 les	
 techniques	
 de	
 l’entretien	
 de	
 vente	
 en	
 BtoB	
 	
 27	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	
 Maîtriser	
 les	
 techniques	
 de	
 base	
 de	
 la	
 vente	
 en	
 magasin	
 	
 28	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	
 Maîtriser	
 les	
 techniques	
 de	
 l’entretien	
 de	
 vente	
 en	
 agence	
 immobilière	
 	
 29	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	
 Traiter	
 les	
 réclamations	
 clients	
 avec	
 succès	
 ..	
 30	

	
 	

	

	
 	

3	

MARKETING	
 :	
 Maîtriser	
 les	
 notions	
 de	
 base	
 du	
 marketing	
 et	
 du	
 développement	
 commercial	
 -­‐	
 PME	
 	
 31	

MARKETING	
 :	
 Bâtir	
 et	
 mettre	
 en	
 œuvre	
 sa	
 stratégie	
 marketing	
 ..	
 32	

MARKETING	
 :	
 	
 Construire	
 un	
 discours	
 marketing	
 argumenté	
 ...	
 33	

MARKETING:	
 Réaliser	
 soi-­‐même	
 ses	
 opérations	
 marketing	
 ..	
 34	

MARKETING	
 :	
 Tirer	
 parti	
 des	
 études	
 marketing	
 ..	
 35	

MARKETING	
 :	
 Exploiter	
 le	
 Web	
 Marketing	
 comme	
 outil	
 de	
 développement	
 ...	
 36	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	
 Piloter	
 la	
 création	
 de	
 son	
 site	
 Internet	
 ...	
 37	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	
 Le	
 référencement	
 naturel:	
 les	
 fondamentaux	
 	
 38	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	
 L’e-­‐réputation	
 en	
 question	
 ...	
 39	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	
 Votre	
 Blog	
 en	
 ligne	
 en	
 1	
 jour	
 ...	
 40	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	
 Piloter	
 la	
 création	
 de	
 son	
 site	
 Internet	
 ...	
 41	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	
 Comment	
 référencer	
 son	
 site	
 Internet	
 ...	
 42	

RELATIONS	
 PUBLIQUES	
 :	
 Réussir	
 ses	
 interviews	
 presse	
 avec	
 maîtrise	
 et	
 efficacité	
 ..	
 43	

RELATIONS	
 PUBLIQUES	
 :	
 Construire	
 et	
 faire	
 un	
 discours	
 argumenté	
 pour	
 persuader	
 son	
 public	
 	
 44	

DI	
 M	
 E	
 N	
 S	
 I	
 O	
 N	
 Ressources	
 Humaines	
 et	
 Efficacité	
 Personnelle	
 ...	
 45	

RESSOURCES	
 HUMAINES	
 :	
 Optimiser	
 le	
 recrutement	
 de	
 ses	
 collaborateurs	
 ...	
 46	

RESSOURCES	
 HUMAINES	
 :	
 	
 Comment	
 mener	
 un	
 entretien	
 de	
 recrutement	
 professionnel	
 et	
 efficace	
 	
 47	

RESSOURCES	
 HUMAINES	
 :	
 	
 Comment	
 mener	
 vos	
 entretiens	
 annuels	
 d’évaluation	
 ...	
 48	

EFFICACITE	
 PERSONNELLE	
 :	
 Gérer	
 son	
 temps	
 et	
 organiser	
 son	
 travail	
 et	
 ses	
 priorités	
 	
 49	

EFFICACITE	
 PERSONNELLE:	
 Ateliers	
 d’expression	
 écrite	
 :	
 Écrire	
 sans	
 faute	
 (éligible	
 DIF)	
 	
 50	

EFFICACITE	
 PERSONNELLE	
 :	
 Ateliers	
 d’expression	
 orale	
 :	
 s’exprimer	
 au	
 quotidien	
 avec	
 aisance	
 (éligible	
 DIF	
 	
 51	

	

	

	

	

	

	

	

4	

L’approche	
 ACTIV’3D	
 :	
 Parce	
 que	
 le	
 développement	
 de	
 votre	
 entreprise	
 passe	

aussi	
 par	
 la	
 professionnalisation	
 de	
 vos	
 équipes…	

	

ACTIV’3D	
 est	
 un	
 réseau	
 d’experts	
 ayant	
 développé	
 une	
 réelle	
 synergie	
 et	
 une	
 expertise	
 unique	
 dans	
 la	
 dynamisation	
 des	

équipes	
 et	
 la	
 mise	
 en	
 œuvre	
 de	
 la	
 stratégie	
 de	
 développement	
 de	
 l’entreprise.	

Plus	
 qu’un	
 simple	
 cabinet	
 de	
 conseil	
 et	
 de	
 formation,	
 ACTIV’3D	
 est	
 une	
 association	
 de	
 personnalités	
 créatives	
 et	
 indépendantes	

et	
 d’expériences	
 complémentaires,	
 qui	
 ont	
 choisi	
 de	
 travailler	
 ensemble.	

ACTIV’3D	
 accompagne,	
 au	
 quotidien,	
 les	
 chefs	
 d’entreprise	
 et	
 leurs	
 équipes,	
 en	
 mettant	
 à	
 leur	
 disposition	
 une	
 large	
 palette	
 de	

compétences	
 et	
 leur	
 maitrise	
 de	
 toutes	
 les	
 dimensions	
 de	
 la	
 dynamique	
 d’entreprise:	

	

§ La	
 dimension	
 stratégique:	
 analyse	
 et	
 recommandation	
 marketing	
 online	
 et	
 offline,	
 stratégie	
 et	
 positionnement	

marketing,	
 politique	
 commerciale	
 (tarification,	
 mode	
 de	
 distribution,	
 etc.)…	

§ La	
 dimension	
 opérationnelle:	
 marketing	
 opérationnel,	
 marketing	
 direct	
 (mailing,	
 e-­‐mailing,	
 téléprospection,	
 etc.),	

communication	
 (création	
 graphique,	
 newsletters,	
 plaquettes,	
 publicité),	
 web	
 marketing	
 (marketing	
 viral,	

référencement,	
 site	
 web	
 et	
 blog..),…	

§ La	
 dimension	
 managériale	
 et	
 organisationnelle:	
 formation	
 des	
 managers	
 et	
 des	
 équipes	
 opérationnelles,	

accompagnement	
 managérial	
 et	
 coaching	
 opérationnel,	
 recrutement	
 des	
 équipes,	
 détection	
 de	
 potentiels,	
 motivation,	

accompagnement	
 du	
 changement,	
 mise	
 en	
 place	
 d’outils	
 informatiques	
 collaboratifs…	

Vous	
 recherchez	
 une	
 expertise	
 pragmatique,	
 une	
 capacité	
 d’innovation	
 réaliste	
 et	
 un	
 œil	
 neuf	
 ?	
 Nos	
 experts	
 sauront	
 vous	

apporter	
 une	
 nouvelle	
 approche	
 dans	
 votre	
 développement,	
 loin	
 de	
 tout	
 automatisme	
 et	
 de	
 recette	
 toute	
 faite.	
 Notre	
 savoir-­‐
faire	
 et	
 notre	
 expérience	
 des	
 techniques	
 de	
 marketing,	
 communication,	
 RH	
 et	
 management	
 seront	
 le	
 véritable	
 atout	
 de	
 la	

réussite	
 de	
 vos	
 projets	
 et	
 de	
 vos	
 ambitions.	

	

	

	
 	

	

	
 	

5	

Une	
 équipe	
 d’experts	
 «	
 en	
 3D	
 »	
 au	
 service	
 de	
 votre	
 stratégie	
 de	

développement	

	
 Géraldine	
 Charavel	
 -­‐	
 Dimension	
 Management	
 et	
 Organisation	

	

	

Spécialiste	
 en	
 conduite	
 du	
 changement	
 et	
 coach	
 professionnel	
 et	
 titulaire	
 d’un	
 DESS	
 en	

Gestion	
 des	
 organisations	
 et	
 en	
 Psychologie	
 du	
 travail,	
 Géraldine	
 a	
 étudié	
 en	
 Allemagne	

et	
 en	
 Angleterre	
 et	
 se	
 passionne	
 très	
 tôt	
 pour	
 la	
 gestion	
 des	
 compétences	
 individuelles	

et	
 collectives	
 et	
 l’apprentissage	
 et	
 le	
 perfectionnement	
 du	
 comportement	
 managérial.	

L’analyse	
 des	
 résistances	
 humaines	
 au	
 changement,	
 ainsi	
 que	
 la	
 recherche	
 des	
 raisons	

et	
 les	
 leviers	
 pour	
 mieux	
 accompagner	
 celui-­‐ci	
 permettent	
 d’appliquer	
 des	
 méthodes	
 en	

entreprise	
 qui	
 ont	
 fait	
 leurs	
 preuves.	
 Au	
 sein	
 de	
 GCC	
 (Gestion	
 du	
 Changement	
 du	

Comportement),	
 elle	
 accompagne	
 et	
 coache	
 les	
 individus	
 et	
 les	
 équipes	
 dans	
 leur	

perfectionnement	
 organisationnel	
 et	
 managérial.	

	
 Sandrine	
 Maire	
 -­‐	
 Dimension	
 Ressources	
 Humaines	

	

	

Spécialiste	
 en	
 recrutement	
 et	
 GRH,	
 Sandrine	
 se	
 consacre	
 depuis	
 plus	
 de	
 15	
 ans	
 à	
 la	
 GRH	

en	
 entreprise.	
 Dix	
 années	
 en	
 qualité	
 de	
 DRH,	
 en	
 PME	
 et	
 au	
 sein	
 de	
 groupes	

internationaux	
 lui	
 permettent	
 de	
 capitaliser	
 un	
 savoir-­‐faire	
 technique	
 et	
 humain,	

qu’elle	
 développe	
 depuis	
 2004,	
 en	
 qualité	
 de	
 consultant	
 RH.	
 Passionnée	
 par	
 la	
 «	

découverte	
 de	
 l’autre	
 »,	
 son	
 expertise	
 du	
 recrutement	
 lui	
 permet	
 de	
 détecter	
 les	

meilleurs	
 potentiels,	
 adaptés	
 à	
 chaque	
 contexte.	
 Sandrine	
 accompagne	
 ses	
 actions	
 de	

recommandations	
 ciblées,	
 pour	
 optimiser	
 l’intégration,	
 la	
 motivation	
 et	
 la	
 performance	

des	
 collaborateurs.	
 Elle	
 intervient	
 sous	
 forme	
 de	
 conseil	
 en	
 gestion	
 humaine,	
 de	
 mise	

en	
 place	
 de	
 processus	
 et	
 d’outils	
 RH	
 (GPEC,	
 entretiens	
 d’évaluation,	
 plans	
 de	

formation,	
 etc.)	
 et	
 d’optimisation	
 des	
 pratiques	
 de	
 recrutement.	
 Elle	
 forme	
 aux	

techniques	
 de	
 recrutement	
 et	
 de	
 management	
 et	
 effectue	
 des	
 bilans	
 de	
 compétences.	

	
 Stéphanie	
 Michel-­‐Amato	
 -­‐	
 Dimension	
 Développement	
 Commercial	
 et	
 Marketing	

	

	

Diplômée	
 du	
 CERAM	
 et	
 titulaire	
 d’un	
 DESS	
 de	
 gestion	
 publique	
 à	
 Paris	
 I,	
 Stéphanie	
 met	

au	
 service	
 des	
 entreprises,	
 sa	
 parfaite	
 connaissance	
 des	
 métiers	
 du	
 marketing	
 et	
 de	
 la	

communication	
 acquis	
 «	
 de	
 l’autre	
 côté	
 de	
 la	
 barrière	
 »	
 en	
 qualité	
 de	
 Directeur	

marketing	
 ainsi	
 que	
 son	
 savoir-­‐faire	
 développé	
 auprès	
 de	
 ses	
 clients.	
 Spécialisée	
 dans	
 le	

conseil	
 en	
 marketing	
 opérationnel	
 BtoB	
 et	
 la	
 génération	
 de	
 contenu,	
 elle	
 propose	
 un	

large	
 panel	
 de	
 compétences	
 –	
 élaboration	
 de	
 la	
 stratégie	
 marketing,	
 rédaction	
 d’outils	

d’aide	
 à	
 la	
 vente,	
 développement	
 et	
 fidélisation	
 de	
 la	
 clientèle,	
 formation	
 -­‐	
 et	
 se	

positionne	
 comme	
 un	
 véritable	
 partenaire,	
 à	
 l’écoute	
 de	
 ses	
 clients.	
 Une	
 approche	

pragmatique,	
 professionnelle	
 et	
 humaine	
 pour	
 un	
 regard	
 toujours	
 nouveau,	
 curieux	
 et	

impliqué.	
 Parce	
 que	
 le	
 succès	
 de	
 ses	
 clients	
 est	
 aussi	
 le	
 sien	
 !	

	
 Sophie	
 Erhard	
 -­‐	
 Dimension	
 Web	
 Marketing	
 	

	

Depuis	
 1998,	
 Sophie	
 réalise	
 des	
 sites	
 Internet	
 et	
 assure	
 des	
 prestations	
 de	
 conseil	
 en	

référencement	
 et	
 marketing	
 Internet	
 pour	
 les	
 entreprises	
 et	
 les	
 collectivités	
 locales.	

Sa	
 vocation	
 est	
 de	
 rendre	
 Internet	
 utile	
 et	
 efficace	
 :	
 efficace	
 pour	
 les	
 organisations,	

utile	
 pour	
 ses	
 commerciaux,	
 ses	
 clients,	
 ses	
 partenaires	
 ou	
 ses	
 administrés…	

Un	
 projet	
 Internet,	
 quelle	
 que	
 soit	
 sa	
 nature,	
 est	
 une	
 application	
 d’une	
 stratégie	

d’entreprise.	
 C’est	
 le	
 point	
 de	
 référence	
 de	
 toutes	
 ses	
 préconisations.	
 Elle	
 ne	
 propose	

pas	
 sans	
 une	
 solide	
 justification	
 et	
 ne	
 se	
 contente	
 pas	
 de	
 signer	
 un	
 contrat.	
 Elle	

souhaite	
 contribuer	
 au	
 développement	
 de	
 ses	
 clients	
 pour	
 leur	
 assurer	
 le	
 meilleur	

retour	
 sur	
 investissement	
 possible.	
 	

	

	

	

6	

Les	
 Formations	
 Activ’3D	
 :	
 Pragmatisme,	
 Personnalisation,	
 Pluridisciplinarité	

Une	
 vision	
 pragmatique	
 et	
 opérationnelle,	
 ancrée	
 dans	
 la	
 réalité	
 des	
 entreprises	

Nos	
 formations	
 associent	
 apports	
 théoriques	
 et	
 cas	
 pratiques	
 issus	
 de	
 nos	
 observations	
 et	
 de	
 notre	
 expérience	
 de	
 plus	
 de	
 10	

ans	
 sur	
 le	
 terrain.	

	

Une	
 approche	
 pluridisciplinaire	
 et	
 sur	
 mesure	

Nous	
 pouvons	
 répondre	
 à	
 plusieurs	
 problématiques	
 imbriquées	
 en	
 faisant	
 intervenir	
 simultanément	
 plusieurs	
 experts	

(management,	
 organisation,	
 communication,	
 marketing,	
 développement	
 commercial,	
 gestion	
 RH,	
 développement	
 personnel…).	

Après	
 analyse	
 de	
 vos	
 problématiques,	
 nous	
 concevons	
 VOS	
 formations	
 avec	
 vous,	
 	
 exclusivement	
 en	
 fonction	
 de	
 vos	
 besoins.	

Un	
 suivi	
 personnalisé	
 et	
 une	
 évaluation	
 dans	
 la	
 durée	

Toutes	
 nos	
 formations	
 sont	
 évaluées	
 par	
 les	
 participants	
 à	
 l’issue	
 de	
 chaque	
 session.	

Après	
 la	
 formation,	
 nous	
 assurons	
 systématiquement	
 un	
 suivi	
 téléphonique	
 auprès	
 des	
 stagiaires	
 et	
 évaluons	
 la	
 mise	
 en	
 œuvre	

opérationnelle	
 des	
 compétences	
 acquises	
 en	
 lien	
 avec	
 la	
 direction,	
 le	
 management	
 de	
 l’entreprise,	
 et/ou	
 la	
 DRH.	

	

	
 	

7	

Une	
 approche	
 au	
 plus	
 près	
 de	
 vos	
 préoccupations	

Des	
 formations	
 à	
 la	
 carte	

Des	
 domaines	
 de	
 formation	
 variés,	
 répartis	
 en	
 3	
 pôles	
 :	
 «Management,	
 organisation,	
 gestion	
 du	
 changement,	
 communication	

personnelle»,	
 «Marketing,	
 développement	
 commercial,	
 communication	
 d’entreprise»	
 et	
 «Ressources	
 humaines	
 et	
 efficacité	

professionnelle»	

Une	
 ingénierie	
 de	
 formation	
 personnalisée	

Nous	
 déclinons	
 nos	
 thèmes	
 de	
 formation	
 en	
 modules,	
 stages	
 ou	
 programmes	
 répondant	
 spécifiquement	
 aux	
 problématiques,	

aux	
 besoins,	
 aux	
 contraintes	
 et	
 aux	
 objectifs	
 de	
 votre	
 entreprise	

Une	
 organisation	
 privilégiant	
 la	
 souplesse	
 et	
 l’efficacité	

Selon	
 les	
 thèmes	
 abordés,	
 nous	
 planifions	
 des	
 journées	
 de	
 partage/retours	
 d’expérience	
 et/ou	
 d’approfondissement	
 des	

compétences	
 quelques	
 semaines	
 ou	
 mois	
 après	
 le	
 stage	
 initial.	
 Nous	
 organisons	
 des	
 formations	
 individuelles	
 ou	
 collectives	
 et	

des	
 stages	
 intra	
 entreprise	
 ou	
 inter-­‐entreprises	
 (après	
 validation	
 des	
 besoins	
 et	
 des	
 prérequis	
 des	
 participants)	

Des	
 formations	
 accompagnements	

§ Nous	
 formons	
 vos	
 collaborateurs	
 (en	
 face	
 à	
 face	
 ou	
 en	
 petit	
 groupe).	

§ A	
 l’issue	
 du	
 stage,	
 nous	
 accompagnons	
 individuellement	
 chaque	
 participant	
 au	
 stage	
 dans	
 la	
 mise	
 en	
 œuvre	

opérationnelle	
 des	
 apprentissages	
 de	
 formation,	
 au	
 cœur	
 de	
 son	
 activité.	

§ Pendant	
 toute	
 la	
 durée	
 de	
 l’accompagnement,	
 nous	
 évaluons	
 la	
 mise	
 en	
 œuvre	
 effective	
 des	
 nouvelles	
 compétences.	

§ Nous	
 orientons	
 le	
 collaborateur	
 en	
 rappelant	
 et	
 approfondissant	
 les	
 acquis	
 initiaux.	

Des	
 formations	
 spécifiques	
 DIF	

§ Des	
 modules	
 de	
 20	
 heures,	
 la	
 plupart	
 sous	
 forme	
 d’ateliers.	

§ Des	
 thématiques	
 accessibles	
 à	
 tous	
 et	
 attractives	

§ Des	
 apprentissages	
 bénéfiques	
 tant	
 pour	
 les	
 salariés	
 que	
 pour	
 l’entreprise	

§ La	
 valorisation	
 des	
 collaborateurs	
 les	
 moins	
 qualifiés	
 et	
 le	
 développement	
 de	
 leur	
 employabilité	

	

Nos	
 formations	
 peuvent	
 être	
 prises	
 en	
 charge	
 dans	
 le	
 cadre	
 de	
 la	
 formation	
 continue.	

	

	

	

	

	

	

	

	

	

	

	

8	

DI	
 M	
 E	
 N	
 S	
 I	
 O	
 N	

Management,	
 Organisation	
 et	
 Communication	

	

	

	

MANAGEMENT	

§ Niv.	
 1	
 :	
 Acquérir	
 les	
 notions	
 de	
 base	
 du	
 management	

§ Niv.	
 2	
 :	
 Manager	
 une	
 équipe	
 et	
 savoir	
 adapter	
 les	
 outils	
 de	
 management	

§ Niv.	
 3	
 :	
 Améliorer	
 son	
 style	
 de	
 management	
 -­‐	
 savoir	
 motiver	
 et	
 déléguer	

§ Niv.	
 4	
 :	
 Contribuer	
 à	
 renforcer	
 la	
 culture	
 d’entreprise	
 par	
 un	
 leadership	
 prononcé	

§ Le	
 Management	
 Interculturel	

	

	

LE	
 DEVELOPPEMENT	
 DURABLE	

§ Le	
 Développement	
 Durable	
 et	
 l’enjeu	
 de	
 l’adaptation	
 de	
 la	
 culture	
 d’entreprise	

	

	

	

ORGANISATION	

§ Accompagner	
 le	
 changement	
 et	
 savoir	
 gérer	
 les	
 résistances	

§ Savoir	
 piloter	
 et	
 gérer	
 un	
 projet	

§ Devenir	
 chef	
 de	
 projet	

§ La	
 coopération	
 intra-­‐	
 et	
 interservices	
 efficace	

§ Formation	
 de	
 formateurs	

§ Mettre	
 en	
 œuvre	
 la	
 supervision	
 active	

	

	

	

COMMUNICATION	
 PERSONNELLE	

§ Prendre	
 la	
 parole	
 en	
 public	
 et	
 les	
 techniques	
 de	

présentation	

§ La	
 communication	
 active	
 et	
 le	
 développement	

personnel	

§ Savoir	
 argumenter	

	

	

	

	
 	

	

	
 	

9	

MANAGEMENT	
 –	
 Niveau	
 1:	

Acquérir	
 les	
 notions	
 de	
 base	
 du	
 management	

	

Objectif	
 § Acquérir	
 les	
 notions	
 de	
 base	
 en	
 matière	
 de	
 management	
 afin	
 de	
 prendre	
 	
 des	

responsabilités	
 managériales	
 «	
 de	
 niveau	
 2	
 »	
 rapidement	

§ Être	
 force	
 de	
 proposition	
 dans	
 son	
 équipe	

§ Savoir	
 soutenir	
 sa	
 hiérarchie	

§ Savoir	
 générer	
 et	
 formuler	
 un	
 plan	
 d’action	

Durée	
 § 2	
 jours	

Public	
 § Collaborateur	
 à	
 potentiel	
 managérial	
 mais	
 sans	
 expérience	
 	
 managériale	

§ préalable	

§ Toute	
 	
 personne	
 	
 pouvant	
 	
 développer	
 	
 un	
 	
 potentiel	
 	
 managérial	
 	
 comme	

responsable	
 d’équipe	

Prérequis	
 § Notions	
 techniques	
 acquises	
 /	
 élément	
 positif	
 dans	
 l’entreprise	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 	
 entreprise	
 et	
 le	

leadership	

Formations	
 complémentaires	
 § Management	
 «	
 niveau	
 2	
 »,	
 «	
 niveau	
 3	
 »	
 et	
 «	
 niveau	
 4	
 »	

§ Gestion	
 de	
 projet	
 –	
 savoir	
 piloter	
 et	
 gérer	
 un	
 projet	

§ Communication	
 :	
 prendre	
 la	
 parole	
 en	
 public	

§ Communication	
 et	
 développement	
 personnel	
 du	
 manager	

§ Mettre	
 en	
 œuvre	
 la	
 supervision	
 active	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table	
 et	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

§ Mise	
 en	
 situation	
 sur	
 le	
 thème	
 de	
 la	
 synergie	
 d’équipe	
 et	
 de	
 l’écoute	
 active	

(«Puzzle	
 de	
 Heinemann	
 »	
 /	
 «	
 Apollo	
 IV	
 »)	

§ Évaluation	
 de	
 son	
 propre	
 style	
 de	
 management	
 (test	
 de	
 management)	

§ Théorie	
 :	
 premières	
 notions	
 de	
 management	

§ Introduction	
 	
 	
 au	
 	
 	
 système	
 	
 	
 de	
 	
 	
 gestion	
 	
 et	
 	
 	
 ses	
 	
 	
 indicateurs	
 	
 	
 de	
 performance	

(exercice	
 pour	
 se	
 familiariser	
 avec	
 la	
 nécessité	
 du	
 système)	

§ Fixer	
 des	
 objectifs	
 «	
 SMART	
 »	

§ L’élaboration	
 	
 du	
 	
 plan	
 	
 d’action	
 	
 opérationnel	
 	
 (détail	
 	
 du	
 	
 	
 problème,	
 analyse	

de	
 la	
 problématique,	
 formulation	
 des	
 	
 causes	
 profondes	
 et	
 non	
 de	

symptômes,	
 	
 déclinaison	
 	
 des	
 causes	
 en	
 solutions	
 	
 possibles,	
 	
 définition	
 du	

responsable	
 de	
 l’action,	
 choix	
 d’une	
 date	
 butoir)	

§ La	
 réunion	
 d’équipe	
 «	
 opérationnelle	
 »	
 et	
 efficace	
 («	
 elle	
 	
 doit	
 être	
 efficace,	

parler	
 de	
 résultats,	
 chacun	
 y	
 vient	
 	
 préparé,	
 elle	
 se	
 termine	
 par	

§ l’élaboration	
 des	
 actions	
 sous	
 forme	
 de	
 plan	
 d’actions,	
 validées	
 par	
 tous	
 »)	

§ Mise	
 en	
 situation	
 et	
 travaux	
 pratiques	
 pour	
 l’identification	
 des	
 indicateurs	
 et	

l’élaboration	
 du	
 plan	
 d’action	

§ Les	
 qualités	
 et/ou	
 compétences	
 du	
 manager	
 :	
 introduction	
 à	
 la	
 notion	
 de	

compétence	
 managériale	
 («	
 Qu’est-­‐ce	
 qu’	
 un	
 bon	
 manager	
 ?	
 »)	

§ Retour	
 sur	
 les	
 attentes	
 et	
 plans	
 d’actions	
 individuels	

	

	

	

10	

MANAGEMENT	
 –	
 Niveau	
 2	
 :	

Améliorer	
 son	
 management	
 d’équipe	
 et	
 savoir	
 adapter	
 les	
 outils	

	

Objectif	
 § Renforcer	
 ses	
 compétences	
 managériales	

§ Améliorer	
 son	
 management	
 d’équipe	

§ Savoir	
 utiliser	
 les	
 outils	
 de	
 management	
 de	
 base	
 (faire	
 élaborer	
 et	
 faire	

suivre	
 un	
 plan	
 d’action	

§ Savoir	
 	
 mener	
 	
 des	
 	
 réunions	
 	
 opérationnellement	
 	
 de	
 	
 premier	
 	
 	
 niveau	

(réunion	
 d’information	
 descendante)	
 et	
 rappeler	
 les	
 objectifs	
 et	
 délais	

Durée	
 § 2	
 jours	

Public	
 § Responsable	
 d’équipe	
 à	
 potentiel	
 managérial	
 confirmé	
 mais	
 pouvant/devant	
 se	

perfectionner	

Prérequis	
 § Notions	
 de	
 management	
 de	
 base	
 «	
 1er	
 	
 	
 niveau	
 »	
 acquises	
 –	
 compétences	
 et	

potentiel	
 managériaux	
 reconnus	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 entreprise	
 	
 et	
 le	

§ leadership	

Formations	
 complémentaires	
 § Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table	
 et	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

§ Mise	
 en	
 situation	
 sur	
 le	
 thème	
 de	
 la	
 communication	
 efficace	

§ Évaluation	
 de	
 	
 son	
 	
 propre	
 	
 style	
 	
 de	
 	
 management	
 situationnel	
 	
 (test	
 	
 de	

management	
 et	
 test	
 de	
 personnalité)	
 -­‐	
 mieux	
 se	
 	
 connaître	
 pour	
 mieux	

communiquer	

§ Mise	
 en	
 situation	
 sur	
 le	
 thème	
 du	
 système	
 de	
 gestion	
 et	
 des	
 indicateurs	
 de	

performance	

§ Théorie	
 :	

§ Rappel	
 sur	
 les	
 notions	
 managériales	
 de	
 base	
 La	
 fixation	
 d’objectifs	
 SMART	

§ Le	
 	
 système	
 	
 de	
 	
 gestion	
 	
 et	
 	
 ses	
 	
 indicateurs	
 	
 de	
 	
 suivi	
 	
 	
 de	
 	
 la	

performance	

§ Rôle	
 de	
 l’animateur	
 et	
 	
 des	
 équipes	
 dans	
 une	
 réunion	
 «	
 opérationnelle	
 »	

§ L’objectif	
 principal	
 du	
 plan	
 d’action	
 :	
 l’amélioration	
 continue	
 	

§ Mise	
 en	
 situation	
 et	
 simulation	
 de	
 rôle	
 du	
 manager	
 en	
 tant	

qu’accompagnateur	
 dans	
 l’élaboration	
 et	
 le	
 suivi	
 des	
 plans	
 d’action	
 de	
 ses	

équipes	
 (utilisation	
 de	
 camera	
 et	
 de	
 la	
 méthode	
 du	
 feedback)	

§ Mise	
 en	
 situation	
 pour	
 la	
 simulation	
 d’une	
 réunion	
 opérationnelle	
 (caméra	
 et	

feed-­‐back	
 en	
 temps	
 réel)	

§ Introduction	
 	
 à	
 	
 la	
 	
 communication	
 	
 active	
 :	
 notions	
 	
 de	
 	
 communication	

unilatérale	
 et	
 bilatérale,	
 écoute	
 active	
 (questionnement,	
 reformulation)	

§ Plan	
 d’action	
 individuel	
 d’amélioration	
 pour	
 mise	
 en	
 application	
 	
 sur	
 le	

terrain	

	

	
 	

11	

MANAGEMENT	
 –	
 Niveau	
 3	
 :	

Améliorer	
 son	
 style	
 de	
 management,	
 savoir	
 motiver	
 et	
 déléguer	

	

Objectif	
 § Maîtriser	
 les	
 outils	
 de	
 management	

§ Savoir	
 motiver,	
 responsabiliser,	
 reconnaître	
 et	
 récompenser	

§ Savoir	
 gérer	
 des	
 conflits	

§ Fixer	
 des	
 objectifs	

§ Connaître	
 son	
 style	
 de	
 management	
 et	
 l’améliorer	

Durée	
 § 2	
 jours	

Public	
 § Responsable	
 de	
 service/secteur	
 devant/pouvant	
 se	
 perfectionner	

§ Personne	
 ayant	
 déjà	
 une	
 expérience	
 managériale	
 confirmée	
 et	
 devant	
 se	

perfectionner	
 	
 dans	
 	
 la	
 	
 fonction	
 	
 ou	
 	
 prendre	
 	
 des	
 	
 postes	
 	
 à	
 	
 plus	
 	
 haute	

responsabilité	

Prérequis	
 § Notions	
 de	
 management	
 de	
 base	
 «	
 2 è m e 	
 niveau	
 »	
 acquises	
 –	
 	
 grandes	

compétences	
 et	
 fort	
 potentiel	
 managériaux	
 reconnus	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 entreprise	
 et	
 le	

leadership	

Formations	
 complémentaires	
 § Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table	
 et	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

	

§ Connaître	
 son	
 style	
 de	
 management	
 et	
 l’améliorer	
 (test	
 de	
 personnalité,	
 test	

de	
 management	
 situationnel)	

	

§ Théorie	
 :	

§ Rappel	
 sur	
 la	
 fixation	
 d’objectifs	
 «	
 SMART	
 »	

§ Rappel	
 sur	
 le	
 système	
 de	
 gestion	
 et	
 ses	
 indicateurs	
 de	
 suivi	
 de	
 la	
 performance	

§ Qu’est	
 -­‐ ce	
 	
 que	
 	
 la	
 	
 motivation	
 ?	
 	
 Pourquoi	
 	
 motiver	
 	
 	
 par	
 	
 	
 les	
 compétences	

et	
 l’écoute	
 active	
 ?	

§ La	
 gestion	
 des	
 conflits	
 et	
 la	
 gestion	
 des	
 résistances	

§ Jeux	
 de	
 rôle	
 pour	
 la	
 gestion	
 des	
 résistances	

§ Mise	
 	
 	
 en	
 	
 	
 situation	
 	
 	
 et	
 	
 	
 simulation	
 	
 	
 de	
 	
 	
 rôle	
 	
 	
 du	
 	
 	
 manager	
 	
 	
 en	
 	
 	
 tant	

qu’accompagnateur	
 	
 dans	
 	
 le	
 	
 changement	
 	
 (avec	
 	
 utilisation	
 	
 de	
 	
 scénarii	

conflictuels	
 ou	
 de	
 relations	
 tendus	
 et	
 difficiles	
 abordés	
 plus	
 haut)	

§ Mise	
 en	
 situation	
 dans	
 l’évaluation	
 des	
 compétences	
 de	
 ses	
 	
 équipes	
 («	

Manager	
 de	
 managers	
 »)	
 (utilisation	
 de	
 camera	
 et	
 de	
 la	
 méthodologie	
 du	

feedback	
 en	
 temps	
 réel)	

§ Plan	
 d’action	
 individuel	
 d’amélioration	

	

	

	

	
 	

	

	

12	

MANAGEMENT	
 –	
 Niveau	
 4	
 :	

Contribuer	
 à	
 renforcer	
 la	
 culture	
 d’entreprise	
 par	
 un	
 leadership	
 prononcé	

	

Objectif	
 § Définir	
 et	
 promouvoir	
 la	
 vision	
 de	
 l’entreprise	

§ Renforcer	
 la	
 culture	
 de	
 l’entreprise	

§ Savoir	
 transformer	
 la	
 vision	
 et	
 missions	
 opérationnelles	

Durée	
 § 2	
 jours	

Public	
 § Responsable	
 secteur	
 /	
 ou	
 membre	
 du	
 comité	
 de	
 Direction	
 	
 (minimum	
 30	

salariés)	
 voulant	
 se	
 perfectionner	

§ Dirigeant	
 de	
 PME	
 PMI	

§ Toute	
 personne	
 ayant	
 une	
 position	
 managériale	
 élevée	
 (membre	
 du	
 comité	
 de	

direction	
 par	
 exemple)	
 et	
 voulant	
 se	
 perfectionner	
 dans	
 	
 la	
 fonction	
 ou	

prendre	
 un	
 poste	
 à	
 très	
 haute	
 responsabilité	

Prérequis	
 § Compétences	
 et	
 expérience	
 de	
 management	
 de	
 «	
 3ième	
 niveau	
 »	
 acquises	
 –	

hautes	
 compétences	
 et	
 fort	
 potentiel	
 managériaux	
 reconnus	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 	
 entreprise	
 	
 et	
 le	

leadership	

Formations	

complémentaires	

§ Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 ET	
 MANAGEMENT	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table	
 et	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

	

§ Rappel	
 sur	
 les	
 méthodes	
 de	
 communication	
 interpersonnelle	
 (communication	
 	

active	
 	
 -­‐	
 	
 les	
 	
 principes	
 	
 de	
 	
 	
 Porter	
 	
 	
 -­‐	
 	
 la	
 PNL,	
 	
 l’analyse	
 transactionnelle)	

§ Prise	
 de	
 recul	
 sur	
 son	
 propre	
 style	
 et	
 sa	
 personnalité	
 (test	
 de	
 personnalité	
 et	
 de	

leadership)	

§ Exercice	
 de	
 brainstorming	
 sur	
 la	
 culture	
 d’entreprise	
 /	
 les	
 valeurs	
 /	
 la	
 vision	

§ d’entreprise	

§ Les	
 principes	
 de	
 base	
 de	
 la	
 justice	
 organisationnelle	
 et	
 de	
 la	
 motivation	

§ La	
 culture	
 d’entreprise	
 -­‐	
 définition	
 de	
 la	
 culture	
 -­‐	
 différence	
 en	
 	
 culture	
 et	

valeurs	
 -­‐	
 introduction	
 aux	
 paradigmes	
 naturels	

§ La	
 déclinaison	
 de	
 la	
 vision	
 en	
 missions	
 : 	
 la	
 déclinaison	
 de	
 la	
 	
 stratégie	

opérationnelle	
 -­‐	
 qu’est	
 ce	
 que	
 la	
 mise	
 en	
 œuvre	

§ Mise	
 	
 en	
 	
 application	
 	
 -­‐	
 	
 cas	
 	
 pratique	
 	
 -­‐	
 	
 choix	
 	
 d’un	
 	
 projet	
 	
 professionnel	

d’actualité	
 +	
 Diagramme	
 des	
 Affinités	
 (ou	
 «	
 KJ	
 »)	
 sur	
 un	
 thème	
 choisi	
 par	
 le	

groupe	

	

	

	
 	

	

	
 	

13	

MANAGEMENT	
 INTERCULTUREL	
 :	

Optimiser	
 son	
 management	
 dans	
 un	
 contexte	
 multiculturel	

	

Objectif	
 § Définir	
 le	
 mot	
 culture	

§ Observer	
 et	
 comprendre	
 les	
 différences	
 culturelles	

§ Identifier	
 son	
 profil	
 culturel	

§ Être	
 capable	
 d’adapter	
 sa	
 communication	
 en	
 fonction	
 de	
 nos	
 différents	

interlocuteurs	

Durée	
 § 2	
 jours	

Public	
 § Tout	
 type	
 de	
 personnes	
 ayant	
 un	
 rôle	
 de	
 responsabilité	
 	
 récent	
 ou	

confirmé	
 ou	
 souhaitant	
 travailler	
 au	
 sein	
 d’une	
 équipe	
 multiculturelle	

§ Toute	
 personne	
 qui	
 s’intéresse	
 au	
 thème	
 du	
 multiculturel	

§ Toute	
 	
 personne	
 	
 ayant	
 	
 pour	
 	
 ambition	
 	
 de	
 	
 travailler	
 	
 dans	
 	
 un	
 	
 pays	

étranger	
 Prérequis	
 § Première	
 expérience	
 managériale	
 de	
 base	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 entreprise,	
 la	

gestion	
 du	
 changement	
 et	
 le	
 management	
 interculturel	

Formations	
 	

complémentaires	

§ Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 	

§ Tour	
 de	
 table	
 et	
 introduction	

§ Identification	
 de	
 son	
 propre	
 profil	
 culturel	
 (test)	

§ Définition	
 du	
 mot	
 culture	
 (nationale,	
 d’entreprise	
 culture	
 et	

personnalité)	

§ L’approche	
 par	
 les	
 valeurs	

§ Présentation	
 d’une	
 modélisation	
 des	
 cultures	
 selon	
 Geert	
 	
 Hofstede	
 –	
 	

«	
 The	
 5D	
 Model	
 »©	

§ Pointer	
 les	
 différences	
 culturelles	
 et	
 les	
 identifier	
 (travaux	
 pratiques)	

§ La	
 macro-­‐vision	
 des	
 cultures	
 –	
 faciliter	
 l’application	
 du	
 modèle	

§ Cas	
 pratiques	
 sur	
 des	
 exemples	
 concrets	
 choisis	
 par	
 les	
 participants	

§ Élaboration	
 du	
 plan	
 d’action	
 individuel	

	

	

	

	

	

	

	
 	

	

	

14	

DÉVELOPPEMENT	
 DURABLE	
 :	

Le	
 Développement	
 Durable	
 et	
 l’enjeu	
 de	
 l’adaptation	
 de	
 la	
 culture	
 d’entreprise	

	

Objectif	
 § Savoir	
 	
 anticiper	
 	
 les	
 	
 résistances	
 	
 naturelles	
 	
 des	
 	
 équipes	
 	
 face	
 	
 	
 à	
 	
 	
 un	

changement	

§ Savoir	
 adapter	
 son	
 mode	
 de	
 management	
 en	
 fonction	
 des	
 	
 individus	
 de	

son	
 équipe	

§ Savoir	
 gérer	
 les	
 conflits	
 de	
 groupe	
 et	
 individuels	

§ L’approche	
 de	
 paix	
 sociale	
 par	
 la	
 gestion	
 des	
 compétences	

Durée	
 § 1	
 jour	

Public	
 § Tout	
 	
 type	
 	
 de	
 	
 personnes	
 	
 ayant	
 	
 un	
 	
 rôle	
 	
 de	
 	
 responsabilité	
 	
 	
 récent	
 	
 ou	

§ confirmé	

Prérequis	
 § Première	
 expérience	
 managériale	
 de	
 base	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 	
 entreprise	
 	
 et	
 la	

gestion	
 du	
 changement	

Formations	

complémentaires	

§ Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table,	
 attentes	
 et	
 présentation	
 de	
 la	
 démarche	

pédagogique	

§ Mise	
 en	
 situation	
 sur	
 le	
 thème	
 du	
 changement	

§ Mise	
 à	
 jour	
 sur	
 les	
 conditions	
 liées	
 a	
 la	
 RSE	
 –	
 Responsabilité	
 Sociale	
 des	

Entreprises	

§ Rappel	
 sur	
 les	
 incontournables	
 de	
 la	
 communication	
 interne	

§ Théorie	
 des	
 résistances	
 au	
 changement	
 (les	
 différents	
 types	
 de	
 résistances	
 au	

changement,	
 comment	
 faire	
 face	
 aux	
 résistances	
 individuelles,	
 la	
 courbe	
 du	

changement,	
 gestion	
 de	
 conflit	
 et	
 approches	
 situationnelles	
 adaptées)	

§ L’analyse	
 de	
 la	
 dimension	
 culturelle	
 (comment	
 changer	
 les	
 référents	
 sur	

l’attitude	
 par	
 rapport	
 aux	
 risques,	
 écologiques	
 et	
 industriels,	
 analyse	
 des	

différences	
 entre	
 les	
 attitudes	
 et	
 le	
 comportement)	

§ L’analyse	
 de	
 la	
 dimension	
 organisationnelle	
 (utilisation	
 des	
 indicateurs	

adaptes,	
 tableaux	
 de	
 bord)	

§ Prise	
 de	
 recul	
 sur	
 le	
 thème	
 de	
 l’éthique	
 et	
 des	
 enjeux	
 (reconnaître	
 les	

mentalités	
 qui	
 biaisent	
 ces	
 enjeux)	

§ La	
 gestion	
 du	
 changement	
 et	
 la	
 paix	
 sociale	
 par	
 la	
 motivation	
 et	
 la	
 gestion	
 des	

compétences,	
 notamment	
 par	
 la	
 communication,	
 la	
 formation,	
 la	

responsabilisation,	
 l’implication	
 et	
 la	
 reconnaissance	

§ Jeux	
 de	
 rôle	
 sur	
 le	
 thème	
 de	
 l’annonce	
 du	
 changement	
 et	
 de	

l’accompagnement.	

§ Conclusion	
 et	
 réponses	
 aux	
 attentes	

	

	

	

	
 	

15	

ORGANISATION	
 :	
 	

Savoir	
 piloter	
 et	
 gérer	
 un	
 projet	

Objectif	
 § Savoir	
 faire	
 aboutir	
 un	
 projet	

§ Savoir	
 mener	
 une	
 équipe	
 et	
 suivre	
 l’avancement	
 des	
 travaux	
 	
 de	
 	
 façon	

appropriée	
 et	
 efficace	
 par	
 rapport	
 au	
 contexte	

§ Savoir	
 établir	
 un	
 calendrier	
 et	
 un	
 planning	
 prévisionnel	
 de	
 projet	

§ Savoir	
 établir	
 un	
 budget	
 prévisionnel	
 et	
 le	
 suivre	
 avec	
 les	
 	
 indicateurs	

appropriés	

§ Mettre	
 en	
 place	
 l’organisation	
 et	
 le	
 système	
 de	
 suivi	
 	
 d’avancement	
 et	

d’atteinte	
 des	
 objectifs	
 autour	
 du	
 projet	
 choisi	

Durée	
 § Modulable	
 –	
 2	
 –	
 3	
 jours	

Public	
 § Responsable	
 niveau	
 intermédiaire	
 ayant	
 une	
 expérience	
 du	
 management	

toute	
 	
 personne	
 	
 ayant	
 	
 une	
 	
 position	
 	
 managériale	
 	
 confirmée	
 	
 	
 ou	
 	
 	
 une	

expérience	
 minimale	
 dans	
 la	
 gestion	
 d’équipe	

Prérequis	
 § Avoir	
 une	
 expérience	
 managériale	
 minimale	
 ou	
 de	
 gestion	
 d’équipe	

§ Avoir	
 suivi	
 la	
 formation	
 «	
 Management	
 –	
 Niveau	
 3	
 »	

§ Pas	
 de	
 mélange	
 de	
 niveaux	

	
 Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 entreprise	

Formations	

complémentaires	

§ Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table,	
 attentes	
 et	
 présentation	
 de	
 la	
 	
 démarche	

pédagogique	

§ Mise	
 en	
 situation,	
 jeux	
 de	
 rôle	
 et	
 debrief	
 (“Hollow	
 Square”	
 ou	
 “puzzle	
 de	

§ Heinemann”)	

§ Les	
 principes	
 de	
 base	
 de	
 fonctionnement	
 d’une	
 équipe	
 (organisation,	
 choix	

des	
 compétences)	

§ Les	
 principes	
 de	
 base	
 de	
 l’organisation	
 autour	
 de	
 l’équipe	
 	
 et	
 du	
 projet	

(fixation	
 des	
 objectifs	
 communs,	
 communication,	
 suivi	
 des	
 résultats,	

système	
 de	
 validation	
 des	
 décisions)	

§ Les	
 outils	
 de	
 gestion	
 de	
 projet	
 (calendrier,	
 planning	
 prévisionnel,	
 plan	

d’action,	
 rapport	
 d’avancement,	
 réunion	
 opérationnelle	
 d’avancement)	

§ Mise	
 en	
 application	
 :	

§ Exercice	
 de	
 simulation	
 de	
 projet	
 :	
 préparation	
 par	
 petits	
 groupes	
 de	
 la	

présentation	
 d’un	
 projet	
 choisi	
 et	
 présentation	
 au	
 groupe	
 des	
 outils	
 de	
 suivi	

primordiaux	
 et	
 préliminaires	

§ Simulation	
 avec	
 vidéo	
 d’une	
 réunion	
 d’avancement	
 /	
 d’une	
 réunion	
 de	

validation	
 de	
 décisions	
 importantes	
 avec	
 la	
 hiérarchie	

§ Conclusion,	
 réponse	
 aux	
 attentes	

	

	
 	

	

	

16	

ORGANISATION	
 :	
 	

Devenir	
 chef	
 de	
 projet	

	

Objectif	
 § Maîtriser	
 le	
 management,	
 la	
 gestion,	
 la	
 technique	
 et	
 la	
 négociation.	

§ Approfondir	
 les	
 techniques	
 de	
 planification,	
 d'organisation	
 et	
 de	
 suivi	
 du	

projet	
 dans	
 un	
 environnement	
 évolutif	
 	

§ Collaborer	
 efficacement	
 avec	
 la	
 maîtrise	
 d'ouvrage	

§ Faire	
 l’interface	
 avec	
 les	
 directions	
 métier	
 et	
 les	
 opérationnels	

Durée	
 § Modulable	
 –	
 2	
 –	
 3	
 jours	

Public	
 § Toute	
 personne	
 souhaitant	
 devenir	
 chef	
 de	
 projet	

Prérequis	
 § Avoir	
 suivi	
 la	
 formation	
 Savoir	
 piloter	
 te	
 gérer	
 un	
 projet	

	
 Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 gestion	
 de	
 projet	
 dans	
 le	
 cadre	
 d’un	
 projet	

informatique	
 Formations	

complémentaires	

§ Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 JOUR	
 1	

§ Introduction	
 :	
 tour	
 de	
 table,	
 attentes	
 et	
 présentation	
 de	
 la	
 	
 démarche	

pédagogique	

§ Bâtir	
 le	
 cadre	
 de	
 son	
 projet	

o Définir	
 l’environnement	
 d’un	
 projet	
 :	
 gestion	
 de	
 projet	
 et	
 SI,	
 rôles	

(MOA,	
 MOE),	
 rôle	
 du	
 chef	
 de	
 projet	

o Identifier	
 les	
 limites	
 de	
 la	
 mission	
 :	
 objectifs,	
 contraintes,	
 cahier	
 des	

charges,	
 répartition	
 des	
 rôles	

o Le	
 plan	
 de	
 gestion	
 du	
 projet	
 :	
 Les	
 méthodes	
 agiles,	
 Détecter	
 les	

attentes	
 des	
 clients,	
 Lotir	
 son	
 projet,	
 Analyser	
 	
 et	
 anticiper	
 les	
 risques,	

Élaborer	
 un	
 planning	

o Le	
 lancement	
 du	
 projet	
 :	
 Initialisation,	
 adhésion	
 des	
 acteurs	
 clés,	

Validation	
 du	
 comité	
 de	
 pilotage	

JOUR	
 2	

§ Construire	
 et	
 suivre	
 son	
 projet	
 	

o Estimer	
 les	
 charges	
 et	
 les	
 risques	

o Planifier	
 son	
 proet:	
 affectation	
 des	
 ressources	
 aux	
 tâches,	
 PERT,	

GANTT	
 ,	
 le	
 plan	
 de	
 charges	
 et	
 le	
 budget,	
 organiser	
 les	
 evolutions	

o Le	
 système	
 suivi	
 :	
 indicateurs	
 ,	
 écarts,	
 tableau	
 de	
 bord,	
 	

§ Utiliser	
 des	
 outils	
 de	
 gestion	
 de	
 projet	
 	

§ Gérer	
 la	
 mise	
 en	
 exploitation	
 :	
 Le	
 plan	
 de	
 tests,	
 la	
 recette	
 des	
 livrables,	
 la	
 mise	

en	
 production	

§ Faire	
 le	
 bilan	
 du	
 projet	
 :	
 synthèse	

§ Plan	
 d’action	
 individuel	
 :	
 approche	
 individualisée	
 et	
 personnalisée	
 de	
 progrès	
 	

	

	
 	

	

	
 	

17	

ORGANISATION	
 :	

La	
 coopération	
 intra-­‐	
 et	
 interservices	
 efficace	

	

	

Objectif	
 § Améliorer	
 la	
 coopération	
 entre	
 services	

§ Améliorer	
 la	
 coopération	
 au	
 sein	
 du	
 service	
 (entre	
 les	
 membres	
 	
 d’une	

équipe)	

§ Être	
 acteur	
 d’une	
 meilleure	
 coopération	
 interservices	

§ Savoir	
 anticiper	
 les	
 résistances	
 naturelles	
 d’une	
 équipe	
 face	
 à	
 une	
 autre	

§ Savoir	
 gérer	
 les	
 conflits	
 de	
 groupe	

§ Faire	
 de	
 la	
 coopération	
 une	
 valeur	
 ajoutée	
 inégalable	
 Durée	
 § 1	
 jour	

Public	
 § Employés	
 ou	
 managers	
 travaillant	
 avec	
 d’autres	
 services	
 (métiers	
 à	
 forte	

interface)	

Prérequis	
 § Minimum	
 de	
 6	
 participants	
 –	
 si	
 possible	
 mélange	
 de	
 différents	
 service	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 	
 entreprise	
 	
 et	
 la	

gestion	
 du	
 changement	

Formations	
 complémentaires	
 § Voir	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

	

	

Contenu	
 de	
 la	
 formation	

§ Introduction	
 :	
 tour	
 	
 de	
 table,	
 attentes	
 et	
 présentation	
 de	
 la	
 	
 démarche	

pédagogique	

	

§ Mise	
 en	
 situation	
 sur	
 le	
 thème	
 de	
 la	
 coopération	
 (exercice	
 du	
 «	
 Dilemme	
 du	

Prisonnier	
 »)	

	

§ Qu’est-­‐ce	
 	
 que	
 	
 la	
 	
 coopération	
 ?	
 	
 Est-­‐elle	
 	
 naturelle	
 ?	
 	
 Exemple	
 	
 d’études	

validées	
 sur	
 les	
 comportements	
 humains	
 naturels	
 face	
 à	
 la	
 coopération	

	

§ Mise	
 en	
 situation	
 sur	
 le	
 thème	
 de	
 la	
 coopération	
 d’équipe	
 («	
 The	
 Hallow	

Square	
 »	
)	

	

§ Cas	
 pratiques	
 sur	
 des	
 actions	
 concrètes	
 d’amélioration	
 de	
 la	
 coopération	
 en	

entreprise	
 (cas	
 choisis	
 avec	
 les	
 participants)	
 –	
 élaboration	
 de	
 plans	
 d’action	

	

§ Conclusion	
 et	
 réponses	
 aux	
 attentes	

	

	

	

	

	

	

	

	

	

	
 	

	

	

18	

ORGANISATION	
 :	

Devenir	
 formateur	
 occasionnel	

	

Objectif	
 § Être	
 capable	
 de	
 former	
 les	
 autres	

§ Devenir	
 formateur	
 spécialiste	
 sur	
 une	
 thème	
 choisi	

§ Perfectionner	
 ses	
 techniques	
 de	
 présentation	
 et	
 d’animation	
 de	
 groupe	

§ Savoir	
 élaborer	
 un	
 programme	
 de	
 formation	

Durée	
 § 1	
 jour	

Public	
 § Toute	
 personne	
 	
 maitrisant	
 un	
 thème	
 et	
 souhaitant	
 le	
 	
 transmettre	
 aux	

autres	

Prérequis	
 § Avoir	
 un	
 ou	
 plusieurs	
 thèmes/sujets	
 que	
 l’on	
 maitrise	
 et	
 que	
 l’on	
 souhaite	

apprendre	
 aux	
 autres	

§ Minimum	
 de	
 6	
 participants	
 –	
 si	
 possible	
 mélange	
 de	
 différents	
 service	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 	
 entreprise	
 	
 et	
 la	

gestion	
 du	
 changement	

Formations	
 complémentaires	
 Voir	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

	

	

Contenu	
 de	
 la	
 formation	

§ Introduction	
 :	
 tour	
 	
 de	
 table,	
 attentes	
 et	
 présentation	
 de	
 la	
 	
 démarche	

pédagogique	

§ Exercice	
 de	
 présentation	
 individuelle	
 (choix	
 parmi	
 différentes	
 méthodes	
 de	

présentation)	
 –	
 préparation	
 et	
 présentation	
 au	
 reste	
 du	
 groupe	

§ Rappel	
 sur	
 les	
 principes	
 du	
 feed-­‐back	
 positif	

§ LES	
 TECHNIQUES	
 DE	
 PRESENTATION	

§ Les	
 clés	
 «	
 do’s	
 &	
 dont’s	
 »	
 de	
 techniques	
 de	
 présentation	
 face	
 à	
 au	
 groupe	

§ La	
 définition	
 du	
 contenu	
 d’une	
 présentation	

§ LES	
 TECHNIQUES	
 D’ANIMATION	
 DE	
 FORMATION	

§ La	
 définition	
 du	
 contenu	
 d’une	
 formation	

§ La	
 préparation	
 logistique	

§ Le	
 Jour	
 J	
 :	
 la	
 préparation	
 sur	
 place,	
 l’accroche	
 et	
 l’introduction,	
 l’animation	
 et	

les	
 règles	
 fondamentales	
 du	
 déroulement	
 d’une	
 session	
 de	
 formation	

§ Mise	
 en	
 situation	
 sur	
 	
 un	
 thème	
 choisi	
 par	
 les	
 participants	
 	
 (caméra	
 +	

débrief	
 avec	
 feed-­‐back	
 du	
 groupe)	

§ Cas	
 pratiques	
 individuels	
 avec	
 des	
 exemples	
 réels	
 en	
 vue	
 de	
 préparer	
 une	

formation	
 	
 (amélioration	
 	
 de	
 	
 contenu,	
 	
 meilleure	
 	
 	
 maitrise	
 	
 de	
 	
 certaines	

techniques	
 d’animation)	
 –	
 plans	
 d’action	
 individuels	

§ Retour	
 sur	
 les	
 attentes	

	

	

	

	

	
 	

	

	
 	

19	

ORGANISATION	
 :	

Mettre	
 en	
 œuvre	
 la	
 supervision	
 active	

	

Objectif	
 § Définir	
 le	
 rôle	
 de	
 la	
 supervision	
 active	
 et	
 en	
 appréhender	
 les	
 enjeux	

§ Comprendre	
 les	
 composantes	
 de	
 la	
 supervision	
 active	

§ Connaître	
 les	
 outils	
 disponibles	
 pour	
 le	
 manager	

§ Intégrer	
 la	
 supervision	
 active	
 dans	
 un	
 système	
 de	
 gestion	
 opérationnelle	

	
 Durée	
 § 2	
 jours	

Public	
 § Tout	
 type	
 de	
 manager	
 ou	
 superviseur	

§ Dirigeants	
 et	
 consultants	
 souhaitant	
 mettre	
 en	
 place	
 une	
 supervision	
 active	

Prérequis	
 § Première	
 expérience	
 managériale	
 de	
 base	

Intervenant	
 § Consultant	
 spécialisé	
 dans	
 la	
 formation	
 managériale	
 en	
 entreprise	
 e t 	
 la	

gestion	
 du	
 changement	
 	

Formations	
 	

complémentaires	

§ Voir	
 les	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 JOUR	
 1	

§ Introduction	
 :	
 tour	
 de	
 table,	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

§ Rappels	
 sur	
 la	
 gestion	
 du	
 changement	
 en	
 entreprise	

o Les	
 facteurs	
 du	
 changement	

o La	
 résistance	
 au	
 changement	

o 	

§ Le	
 système	
 de	
 gestion	
 opérationnelle	

§ La	
 supervision	
 active	
 au	
 quotidien	

o Les	
 objectifs	
 de	
 la	
 supervision	
 active	

o Les	
 responsabilités	
 du	
 manager	

§ Les	
 outils	
 de	
 la	
 supervision	
 active	

o Le	
 tour	
 de	
 terrain	

o Le	
 point	
 opérationnel	
 quotidien	
 (ou	
 point	
 5	
 minutes)	

JOUR	
 2	

o La	
 réunion	
 opérationnelle	
 et	
 le	
 plan	
 d’action	

§ Les	
 autres	
 outils	
 de	
 la	
 supervision	
 active	
 	

o briefing,	
 passage	
 de	
 consigne,	
 	

o management	
 visuel,	
 journée	
 type	

§ 	
 Cas	
 pratiques	
 sur	
 des	
 exemples	
 concrets	
 choisis	
 par	
 les	
 participants	

§ Concrètement	
 dans	
 l’entreprise	

§ Élaboration	
 du	
 plan	
 d’action	
 individuel	
 	

	

	

	
 	

	

	

20	

COMMUNICATION	
 PERSONNELLE:	

Prendre	
 la	
 parole	
 en	
 public	
 -­‐	
 techniques	
 de	
 présentation	

	

Objectif	
 § Maîtriser	
 les	
 notions	
 de	
 base	
 de	
 la	
 communication	
 orale	

§ Savoir	
 	
 adapter	
 	
 sa	
 	
 prise	
 	
 de	
 	
 parole	
 	
 en	
 	
 fonction	
 	
 du	
 	
 public	
 	
 concerné	

récepteur	

§ Connaître	
 et	
 utiliser	
 les	
 techniques	
 de	
 présentation	
 (prendre	
 la	
 	
 parole	
 face	
 à	
 un	

public,	
 adapter	
 son	
 support	
 visuel	
 et	
 auditif,	
 adapter	
 son	
 ton	
 et	
 sa	
 diction)	

§ Savoir	
 gérer	
 des	
 prises	
 de	
 parole	
 en	
 situation	
 conflictuelle	

Durée	
 § 1	
 jour	

Public	
 § Managers,	
 consultants	
 et	
 commerciaux	

Prérequis	
 § Groupe	
 de	
 minimum	
 5	
 participants	
 –	
 maximum	
 10	

Intervenant	
 § Consultante	
 	
 	
 spécialisée	
 	
 	
 dans	
 	
 	
 le	
 	
 	
 management	
 	
 	
 opérationnel	
 	
 	
 et	
 	
 	
 le	

développement	
 personnel	

Formations	
 complémentaires	
 § Voir	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table,	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

§ Mise	
 en	
 situation	

§ Premier	
 exercice	
 de	
 prise	
 de	
 parole	
 face	
 au	
 groupe	
 semi-­‐	
 improvisée	
 –	
 pour	

permettre	
 de	
 se	
 débarrasser	
 des	
 réticences	
 majeures	
 et	
 pour	
 être	
 à	
 l’aise	
 face	

aux	
 autres	
 membres	
 du	
 groupe	

§ Deuxième	
 exercice	
 de	
 prise	
 de	
 parole	
 avec	
 temps	
 de	
 préparation	
 et	
 présentation	

(caméra	
 vidéo)	
 –	
 film	
 et	
 Débriefing	

§ Les	
 principes	
 et	
 notions	
 de	
 base	
 de	
 la	
 communication	
 orale	

§ Ce	
 que	
 l’on	
 retient	
 d’un	
 message	

§ Les	
 techniques	
 de	
 présentation	
 qui	
 ont	
 fait	
 leur	
 preuve	

§ L’utilisation	
 des	
 sens	
 auditifs	
 et	
 visuels	

§ Le	
 visuel	
 et	
 son	
 impact	
 sur	
 le	
 message	
 passé	

§ La	
 prise	
 de	
 conscience	
 de	
 l’importance	
 de	
 l’espace	
 et	
 de	
 son	

§ utilisation	

§ L’importance	
 de	
 la	
 gestuelle	
 et	
 du	
 corps	

§ La	
 prise	
 de	
 parole	
 en	
 situation	
 conflictuelle	

§ Mise	
 en	
 situation	

§ Jeux	
 de	
 rôle	
 (avec	
 caméra	
 vidéo)	

§ Débriefing	

§ Plan	
 d’action	
 individuel	
 :	
 approche	
 individualisée	
 et	
 personnalisée	
 de	
 progrès	

pour	
 chaque	
 participant	
 selon	
 l’assimilation	
 ad	
 hoc	
 et	
 pour	
 la	
 mise	
 en	

application	
 après	
 formation	

	
 	

	

	
 	

21	

COMMUNICATION	
 PERSONNELLE:	

La	
 communication	
 positive	
 et	
 le	
 développement	
 personnel	

	

	

Objectif	
 § Mieux	
 se	
 connaître	
 pour	
 mieux	
 communiquer	
 avec	
 son	
 équipe	

§ Améliorer	
 ses	
 tendances	
 de	
 management	
 et	
 de	
 communication	

§ Connaître	
 et	
 utiliser	
 les	
 techniques	
 de	
 présentation	
 (prendre	
 la	
 parole	
 face	
 à	
 	

un	
 public,	
 adapter	
 son	
 support	
 visuel	
 et	
 auditif,	
 	
 adapter	
 son	
 ton	
 et	
 sa	

diction)	
 Durée	
 § 3	
 jours	

Public	
 § Chefs	
 	
 d’entreprise,	
 	
 managers	
 	
 ou	
 	
 toute	
 	
 personne	
 	
 souhaitant	
 	
 mieux	
 	
 se	

connaître	
 	
 pour	
 	
 mieux	
 appréhender	
 	
 les	
 	
 autres	
 	
 et	
 la	
 	
 communication	
 aux	

autres	

Prérequis	
 § Groupe	
 de	
 minimum	
 5	
 participants	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 management	
 opérationnel	
 et	
 le	

développement	
 personnel	
 Formations	
 complémentaires	
 § Voir	
 modules	
 MANAGEMENT,	
 ORGANISATION	
 et	
 COMMUNICATION	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 tour	
 de	
 table,	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

§ Mise	
 en	
 situation	
 «	
 expérience	
 des	
 communications	
 unilatérales/bilatérales	
 »	

§ Rappel	
 sur	
 les	
 principes	
 de	
 base	
 de	
 la	
 communication	

§ Rappel	
 sur	
 «	
 Les	
 attitudes	
 mentales	
 face	
 à	
 la	
 communication	
 selon	
 «	
 Rogers	
 »	

§ L’analyse	
 transactionnelle	
 –	
 principes	
 de	
 base	
 et	
 développement	

§ La	
 programmation	
 neurolinguistique	
 –	
 principes	
 de	
 base	
 et	
 développement	

§ L’image	
 et	
 l’estime	
 de	
 soi	
 –	
 1er	
 	
 élément	
 du	
 développement	
 personnel	

§ Les	
 techniques	
 de	
 présentation	

§ Jeux	
 de	
 rôle	
 et	
 mises	
 en	
 situation	
 (avec	
 vidéo	
 caméra)	
 +	
 débrief	

§ Rappel	
 sur	
 la	
 communication	
 efficace	

§ Approche	
 par	
 les	
 compétences	
 et	
 l’écoute	
 active	

§ La	
 communication	
 et	
 les	
 techniques	
 dérivées	
 pour	
 motiver/convaincre	
 et	
 aider	

à	
 la	
 prise	
 de	
 décision	

§ La	
 communication	
 comme	
 outil	
 fédérateur	

§ Connaître	
 les	
 pièges	
 et	
 les	
 jeux	
 de	
 la	
 manipulation	

§ Connaître	
 ses	
 tendances	
 managériales	
 et	
 les	
 améliorer	

§ Tests	
 de	
 management	
 personnalisé	

§ Plan	
 d’action	
 individuel	
 :	
 approche	
 individualisée	
 et	
 personnalisée	
 de	
 progrès	

pour	
 chaque	
 participant	
 selon	
 l’assimilation	
 ad	
 hoc	
 et	
 pour	
 la	
 mise	
 en	

application	
 après	
 formation	

	

	
 	

	

	

22	

COMMUNICATION	
 PERSONNELLE:	

Savoir	
 Argumenter	

	

Objectif	
 § Intégrer	
 les	
 notions	
 de	
 base	
 de	
 l’argumentation	
 managériale,	
 marketing	
 et	

commerciale	

§ Créer	
 un	
 argumentaire	
 de	
 base	
 :	
 problématiques,	
 bénéfices,	
 	
 mots	
 clés	

§ Maitriser	
 les	
 étapes	
 de	
 l’argumentation	
 en	
 face	
 à	
 face	

§ Savoir	
 décliner	
 l’argumentaire	
 sur	
 les	
 différents	
 outils	
 de	
 communication	

§ Savoir	
 présenter	
 oralement	
 le	
 discours	
 argumenté	

Durée	
 § 2	
 jours	

Public	
 § Managers,	
 consultants	
 et	
 commerciaux	

Prérequis	
 § Groupe	
 de	
 minimum	
 5	
 participants	
 –	
 maximum	
 10	
 participants	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 marketing	
 opérationnel	
 et	
 le	
 développement	

commercial	

EN	
 OPTION	
 § Module	
 ANGLAIS	
 PRATIQUE	
 (2h	
 de	
 cours	
 particulier	
 via	
 skype):	
 maitriser	

le	
 vocabulaire	
 associé	

Contenu	
 de	
 la	

formation	

JOUR	
 1:	

§ Introduction	
 :	
 tour	
 de	
 table,	
 présentation	
 de	
 la	
 démarche,	
 attentes	

§ Rappel	
 sur	
 les	
 notions	
 de	
 base	
 de	
 la	
 communication	
 argumentée:	

§ Communiquer	
 pour	
 persuader,	
 déjouer	
 les	
 pièges	
 de	
 la	

communication,	
 répondre	
 aux	
 attentes	
 de	
 son	
 interlocuteur:	
 adapter	

ses	
 comportements	
 et	
 son	
 langage,	
 utiliser	
 les	
 bons	
 mots,	
 les	

motivations,	
 la	
 personnalité…	

§ Comprendre	
 et	
 appliquer	
 les	
 techniques	
 d’argumentation	
 :	
 l’écoute	
 active,	
 le	

questionnement,	
 la	
 reformulation,	
 les	
 objections	

§ Les	
 principes	
 et	
 notions	
 de	
 base	
 de	
 l’argumentation	
 :	
 qu’est-­‐ce	
 qu’un	

argument?	
 pour	
 quoi	
 faire?	
 le	
 contenu?	
 bénéfices/caractéristiques?	

§ La	
 préparation	
 de	
 l’argumentaire	
 :	
 identification	
 des	

problématiques	
 et	
 attentes	
 de	
 l’interlocuteur,	
 formalisation	

des	
 bénéfices,	
 liste	
 des	
 atouts,	
 utilisation	
 et	
 définition	
 des	

mots	
 clés,	
 formalisation	
 de	
 l’argumentaire,	

§ exercices	
 pratiques	

§ Les	
 comportements	
 pour	
 convaincre:	
 les	
 étapes	
 d’une	
 argumentation,	
 la	

déclinaison	
 du	
 discours,	
 définition	
 des	
 objectifs	
 du	
 support,	
 …	

§ Plan	
 d’action	
 individuel	
 	

JOUR	
 2:	

§ Mise	
 en	
 situation	
 :	
 Premier	
 exercice	
 de	
 construction	
 d’un	
 discours	
 avec	
 un	

cas	
 d’étude	
 face	
 au	
 groupe	
 (caméra	
 vidéo)	
 –	
 film	
 et	
 Débriefing	

§ Approfondissement	
 sur	
 les	
 principes	
 et	
 notions	
 de	
 base	
 de	
 la	

construction	
 d’une	
 présentation	
 argumentée	
 :	
 définir	
 son	
 message,	

construire	
 un	
 discours	
 argumenté	
 (rappel	
 des	
 principes	

d’argumentation,	
 déclinaison	
 à	
 l’oral	
 ,	
 choisir	
 la	
 bonne	
 formule	
 de	

présentation	
 ,	
 créer	
 son	
 support	
 ,	
 introduction	
 et	
 conclusion,	

animation,	
 se	
 préparer	
 et	
 répéter,	
 démonstrations,	
 anticiper,	
 ..;	

§ Mise	
 en	
 situation	
 :	
 jeux	
 de	
 rôle	
 (avec	
 caméra	
 vidéo)	
 ,	
 débriefing	

§ Plan	
 d’action	
 individuel	
 :	
 approche	
 individualisée	
 et	
 personnalisée	

	

	
 	

	

	
 	

23	

DI	
 M	
 E	
 N	
 S	
 I	
 O	
 N	

Marketing,	
 Développement	
 Commercial	
 et	
 Outils	
 de	
 Communication	

DÉVELOPPEMENT	
 COMMERCIAL	

§ Comprendre	
 les	
 enjeux	
 de	
 la	
 relation	
 clients	
 (hors	
 fonctions	
 commerciales)	

§ Le	
 téléphone,	
 outil	
 commercial	
 	

§ Maîtriser	
 la	
 	
 prise	
 de	
 RDV	
 en	
 BtoB	
 :	
 un	
 atout	
 commercial	
 pour	
 l’entreprise	
 	

§ Maîtriser	
 les	
 techniques	
 de	
 l’entretien	
 de	
 vente	
 en	
 BtoB	

§ Maîtriser	
 les	
 techniques	
 de	
 vente	
 en	
 magasin	
 	

§ Maîtriser	
 les	
 techniques	
 de	
 l’entretien	
 de	
 vente	
 en	
 agence	
 immobilière	
 	

§ Traiter	
 les	
 réclamations	
 clients	
 avec	
 succès	

MARKETING	

§ Maîtriser	
 les	
 notions	
 de	
 base	
 du	
 marketing	
 et	
 du	
 développement	
 commercial	
 pour	
 les	
 PME	
 PMI	
 	

§ Bâtir	
 et	
 mettre	
 en	
 œuvre	
 sa	
 stratégie	
 marketing	

§ Construire	
 un	
 discours	
 marketing	
 argumenté	

§ Réaliser	
 soi-­‐même	
 ses	
 opérations	
 marketing	
 	

§ Tirer	
 Parti	
 des	
 Études	
 Marketing	

§ Exploiter	
 le	
 Web	
 Marketing	
 	
 comme	
 outil	
 de	
 développement	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX	

§ Créer	
 son	
 site	
 Internet:	
 les	
 points	
 clés	
 d’un	
 site	
 performant	

§ Le	
 référencement	
 naturel:	
 les	
 fondamentaux	

§ L’e-­‐réputation	
 en	
 question	

§ Votre	
 Blog	
 en	
 ligne	
 en	
 1	
 jour	

§ Comment	
 référencer	
 un	
 site	
 Internet	
 	

§ Piloter	
 la	
 création	
 de	
 son	
 site	
 Interne	

RELATIONS	
 PUBLIQUES	

§ Réussir	
 ses	
 interviews	
 presse	
 avec	
 maîtrise	
 et	
 efficacité	

§ Construire	
 et	
 faire	
 un	
 discours	
 argumenté	
 pour	
 persuader	
 son	

public	

	

	

	

24	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	

Comprendre	
 les	
 enjeux	
 de	
 la	
 relation	
 clients	
 (hors	
 fonctions	
 commerciales)	

Objectif	
 § Comprendre	
 le	
 rôle	
 du	
 client	

§ Connaître	
 les	
 techniques	
 de	
 base	
 pour	
 échanger	
 avec	
 un	
 client	

§ Acquérir	
 plus	
 de	
 confiance	
 face	
 à	
 un	
 client	
 ou	
 un	
 prospect	

§ Être	
 capable	
 d’argumenter	
 et	
 de	
 réfuter	
 des	
 objections	
 même	
 quand	
 on	
 n’est	

pas	
 commercial	

§ Pouvoir	
 participer	
 activement	
 au	
 cycle	
 de	
 vente	

§ Savoir	
 exploiter	
 les	
 informations	
 issues	
 de	
 l’entretien	

Durée	
 § 1	
 jour	
 minimum	

Public	
 § Non	
 commerciaux	
 en	
 relation	
 avec	
 les	
 clients	
 :	
 service	
 après	
 vente,	
 techniciens,	

équipes	
 réclamations,	
 responsable	
 production	

	

Prérequis	
 Aucun	
 Prérequis	

Intervenant	
 Consultante	
 spécialisée	
 dans	
 le	
 développement	
 commercial	

Formations	

complémentaires	

§ Savoir	
 argumenter	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 Tour	
 de	
 table	
 et	
 présentation	
 des	
 objectifs	
 du	
 stage	

§ Communiquer	
 pour	
 persuader	

§ La	
 communication	
 base	
 de	
 la	
 relation	
 client	

§ Déjouer	
 les	
 pièges	
 de	
 la	
 communication	

§ Maîtriser	
 son	
 langage	

§ Connaître	
 et	
 comprendre	
 son	
 client	

§ Les	
 motivations	
 d’achat	

§ L’influence	
 de	
 la	
 personnalité	
 du	
 client	

§ Comprendre	
 et	
 appliquer	
 quelques	
 techniques	
 de	
 la	
 relation	
 client	

§ Le	
 questionnement	

§ La	
 reformulation	

§ Le	
 traitement	
 des	
 objections	

§ Maîtriser	
 les	
 échanges	
 avec	
 les	
 clients	

§ Quelques	
 techniques	
 de	
 gestion	
 de	
 la	
 relation	
 client	
 en	

entretien	
 :	

• La	
 prise	
 de	
 contact	

• L’identification	
 des	
 besoins	

• Le	
 diagnostic	

• La	
 proposition	

• L’argumentation	

§ La	
 gestion	
 de	
 la	
 relation	
 client	
 et	
 les	
 autres	
 médias	

• Le	
 téléphone	
 outil	
 de	
 la	
 relation	
 clients	

• Échanger	
 par	
 mail	
 avec	
 un	
 client	

§ Gérer	
 les	
 réclamations	
 à	
 un	
 premier	
 niveau	

o Qu’est-­‐ce	
 qu’une	
 réclamation	
 ?	
 savoir	
 identifier	
 une	
 réclamation	

o Gérer	
 les	
 clients	
 mécontents	
 et	
 agressifs	

o Assurer	
 le	
 suivi	
 d’une	
 réclamation	

§ Tirer	
 parti	
 d’un	
 échange	
 avec	
 un	
 client	
 :	
 Synthèse	
 et	
 compte	
 rendu	
 de	

l’échange	
 avec	
 les	
 équipes	
 commerciales	

	

	
 	

	

	
 	

25	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	

Le	
 téléphone,	
 outil	
 commercial	

	

Objectif	
 § Cette	
 formation	
 aborde	
 l’utilisation	
 du	
 téléphone	
 comme	
 outil	

commercial	
 et	
 vecteur	
 de	
 l’image	
 de	
 l’entreprise.	

§ Se	
 sentir	
 à	
 l’aise	
 au	
 téléphone	

§ Considérer	
 le	
 téléphone	
 comme	
 un	
 outil	
 commercial	
 à	
 part	
 entière	

§ Améliorer	
 son	
 attitude	
 au	
 téléphone	

§ Savoir	
 gérer	
 la	
 plupart	
 des	
 situations	
 au	
 téléphone	

Durée	
 § 2	
 jours	

Public	
 § Toute	
 	
 personne	
 	
 assurant	
 	
 un	
 	
 accueil	
 	
 téléphonique	
 	
 ou	
 	
 	
 ayant	
 	
 	
 une	

utilisation	
 régulière	
 du	
 téléphone	

§ Assistantes	
 commerciales	

§ Secrétaires	

Prérequis	
 Préparer	
 une	
 liste	
 de	
 situations	
 au	
 téléphone	
 posant	
 problème	
 dans	
 la	
 vie	

professionnelle	

Intervenant	

	

Consultante	
 spécialisée	
 dans	
 le	
 développement	
 commercial	

Formations	

complémentaires	

§ Maîtrisez	
 la	
 prise	
 de	
 RDV	
 en	
 BtoB	

§ La	
 relance	
 commerciale	
 et	
 administrative	

Contenu	
 de	
 la	

formation	

§ L’attitude	
 au	
 téléphone	

§ Règles	
 de	
 base	
 de	
 la	
 conversation	
 téléphonique	

§ Souriez	
 !	
 vous	
 téléphonez	

§ Identification	
 des	
 cas	
 de	
 mise	
 en	
 difficulté	

§ Le	
 téléphone	
 entrant	
 :	
 premier	
 contact	
 avec	
 votre	
 entreprise	

§ Se	
 présenter	

§ Transférer	
 un	
 appel	

§ Prendre	
 un	
 message	

§ Mettre	
 en	
 place	
 une	
 organisation	

§ Prendre	
 les	
 cordonnées	
 des	
 clients	

§ Gérer	
 un	
 litige	

§ Téléphone	
 sortant	
 :	
 utiliser	
 le	
 téléphone	
 pour	
 l’activité	

§ commerciale	
 :	

§ Principales	
 utilisations	
 du	
 téléphone	
 pour	
 le	
 commercial	
 :	

§ campagne	
 événementielle,	
 identification	
 de	
 prospects,	
 suivi	
 de	

clients,	
 enquêtes	
 de	
 satisfaction,	
 trouver	
 de	
 nouveaux	

§ prospects,	
 vendre	
 par	
 téléphone	

§ avantages	
 du	
 téléphone	

§ contraintes	
 du	
 téléphone	

§ quelques	
 conseils	
 de	
 base	

	

	

	

26	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	

Maîtriser	
 la	
 prise	
 de	
 RDV	
 en	
 BtoB,	
 un	
 atout	
 commercial	
 pour	
 l’entreprise	

Objectif	
 § Cette	
 	
 formation	
 	
 aborde	
 	
 le	
 	
 principe	
 	
 de	
 	
 la	
 	
 prospection	
 	
 téléphonique	
 	
 de	
 	
 la	

préparation	
 de	
 l’opération	
 à	
 sa	
 mise	
 en	
 œuvre.	
 	

§ Savoir	
 construire	
 une	
 opération	
 de	

téléprospection	

§ Maîtriser	
 les	
 différentes	
 étapes	
 de	
 mise	
 en	
 œuvre	
 en	
 interne	

§ Construire	
 un	
 scénario	

téléphonique	

§ Exploiter	
 les	
 données	
 issues	
 de	
 l’opération	

§ Savoir	
 évaluer	
 les	
 performances	
 et	
 retombées	
 de	
 ce	
 type	
 d’opération	

Durée	
 § 2	
 jours	
 minimum	

Public	
 § Commerciaux,	
 Responsable	
 marketing	
 direct,	
 Assistantes	
 marketing	
 et	
 commerciales	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 développement	
 commercial	

Contenu	
 de	
 la	

formation	

JOUR	
 1	
 	

§ 9h00-­‐9h30	
 :	
 Introduction	
 :	
 Tour	
 de	
 table,	
 attentes	
 des	
 participants	

§ 9h00	
 –	
 10h30	
 :	
 Utiliser	
 la	
 téléprospection	
 pour	
 vendre	

o Les	
 principes	
 de	
 l’utilisation	
 du	
 téléphone	
 commercial	

o Rappels	
 sur	
 la	
 particularité	
 d’une	
 conversation	
 téléphonique	

o Avantages	
 et	
 inconvénients	
 de	
 la	
 prospection	
 téléphonique	

§ 10h45	
 –	
 11h30	
 :	
 La	
 téléprospection	
 :	
 un	
 outil	
 commercial	

o La	
 communication	
 commerciale	

o Les	
 différentes	
 étapes	
 d’un	
 entretien	
 de	
 vente	

§ 11h30	
 –	
 12h30	
 :	
 Organiser	
 la	
 téléprospection	

o Les	
 conditions	
 de	
 l’efficacité	

o Travail	
 préparatoire	
 à	
 la	
 téléprospection	
 :	

o Organisation	
 de	
 la	
 gestion	
 de	
 l’information	

o La	
 problématique	
 des	
 horaires	
 d’appels	

o Organisation	
 du	
 poste	
 de	
 travail	
 et	
 prise	
 de	
 notes	

o Analyse	
 de	
 performance	
 et	
 suivi	
 des	
 résultats	

§ 14h00	
 –	
 15h30	
 :	
 Maîtriser	
 l’entretien	
 téléphonique	
 de	
 prospection	

o Rappel	
 des	
 principes	
 du	
 processus	
 d’achat	

o Création	
 de	
 l’argumentation	
 téléphonique	
 et	
 scénario	
 de	
 	
 prospection	

o téléphonique	

§ 16h00	
 –	
 17h30	
 :	
 étude	
 de	
 cas	
 :	
 création	
 d’un	
 argumentaire	
 et	
 des	
 outils	

JOUR	
 2	

§ 9h00	
 –	
 10h30	
 :	
 Maîtriser	
 l’entretien	
 téléphonique	
 de	
 prospection	

o Création	
 des	
 outils	
 associés	

o L’entretien	
 :	
 introduction,	
 argumentation,	
 rendez-­‐vous	

o Zoom	
 sur	
 :	
 vocabulaire,	
 scénario	
 de	
 téléprospection,	

§ 10h45	
 –	
 11h30	
 :	
 Suivre	
 et	
 évaluer	
 ses	
 opérations	

o Les	
 techniques	
 de	
 reporting	

o La	
 mise	
 à	
 jour	
 du	
 fichier	

§ 11h30	
 –	
 12h30	
 préparation	
 des	
 jeux	
 de	
 rôles	

§ 14h00-­‐	
 17h30	
 :	

o Simulation	
 d’entretien	
 téléphonique	

o Mise	
 en	
 situation	
 (possibilité	
 caméra)	

o Débriefing	
 en	
 groupe,	
 feedback	
 et	
 analyse	
 des	
 difficultés.	
 Plan	
 d’action	

	

	
 	

27	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	

Maîtriser	
 les	
 techniques	
 de	
 l’entretien	
 de	
 vente	
 en	
 BtoB	

Objectif	
 § Acquérir/réviser	
 	
 les	
 	
 techniques	
 	
 de	
 	
 vente,	
 	
 sous	
 	
 forme	
 	
 de	
 	
 cas	
 	
 pratique	

adapté	
 aux	
 objectifs	
 et	
 problématiques	
 de	
 chaque	
 participant	

§ Connaître	
 les	
 techniques	
 de	
 base	
 d’un	
 entretien	
 de	
 vente	

§ Acquérir	
 plus	
 de	
 confiance	
 face	
 à	
 un	
 client	
 ou	
 un	
 prospect	

§ Être	
 capable	
 d’argumenter	
 et	
 de	
 réfuter	
 des	
 objections	

§ Pouvoir	
 faire	
 une	
 proposition	
 commerciale	
 et	
 conclure	
 une	
 vente	

§ Savoir	
 exploiter	
 les	
 informations	
 issues	
 de	
 l’entretien	

Durée	
 § 1	
 jour	
 minimum	

Public	
 § Commerciaux	
 débutants	

§ Commerciaux	
 souhaitant	
 revoir	
 les	
 techniques	
 de	
 base	

§ Assistantes	
 impliquées	
 dans	
 la	
 démarche	
 commerciale	

Prérequis	
 § Aucun	
 Prérequis	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 développement	
 commercial	

Formations	

complémentaires	

§ La	
 négociation	
 commerciale	
 niveau	
 2	

§ Le	
 téléphone:	
 un	
 véritable	
 outil	
 commercial	

§ La	
 téléprospection	
 :	
 un	
 atout	
 commercial	
 pour	
 l’entreprise	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 Tour	
 de	
 table	
 et	
 présentation	
 des	
 objectifs	
 du	
 stage	

§ Communiquer	
 pour	
 persuader	

§ La	
 communication	
 base	
 de	
 la	
 vente	

§ Déjouer	
 les	
 pièges	
 de	
 la	
 communication	

§ Maîtriser	
 son	
 langage	

§ Connaître	
 et	
 comprendre	
 son	
 client	

§ Les	
 motivations	
 d’achat	

§ L’influence	
 de	
 la	
 personnalité	
 du	
 client	

§ Comprendre	
 et	
 appliquer	
 les	
 techniques	
 de	
 vente	

§ Le	
 questionnement	

§ La	
 reformulation	

§ Le	
 traitement	
 des	
 objections	

§ Maîtriser	
 les	
 phases	
 de	
 la	
 négociation	

§ Préparation	
 de	
 la	
 démarche	
 commerciale	

§ Construire	
 son	
 argumentaire	
 commercial	

§ Connaissance	
 de	
 son	
 prospect	

§ Prise	
 de	
 rendez-­‐vous	
 et	
 organisation	
 des	
 relances	

§ La	
 prise	
 de	
 contact	

§ L’identification	
 des	
 besoins	

§ Le	
 diagnostic	

§ La	
 proposition	

§ L’argumentation	

§ La	
 valorisation	

§ La	
 conclusion	
 et	
 la	
 prise	
 de	
 congés	

§ Tirer	
 parti	
 d’un	
 entretien	
 de	
 vente	
 :	
 Synthèse	
 et	
 compte	
 rendu,	
 Actions	
 à	

mener	
 et	
 suivi	
 du	
 prospect	

	

	
 	

	

	

28	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	

Maîtriser	
 les	
 techniques	
 de	
 base	
 de	
 la	
 vente	
 en	
 magasin	

	

Objectif	
 § Acquérir/réviser	
 les	
 techniques	
 de	
 vente,	
 sous	
 forme	
 de	
 cas	
 	
 pratique	

adapté	
 aux	
 objectifs	
 et	
 problématiques	
 de	
 chaque	
 participant	

§ Connaître	
 les	
 techniques	
 de	
 base	
 d’un	
 entretien	
 de	
 vente	
 en	
 magasin	

§ Acquérir	
 plus	
 de	
 confiance	
 face	
 à	
 un	
 client	

§ Être	
 capable	
 d’argumenter	
 et	
 de	
 réfuter	
 des	
 objections	

§ Savoir	
 présenter	
 ses	
 produits	
 et	
 conclure	
 une	
 vente	

§ Savoir	
 exploiter	
 les	
 informations	
 issues	
 de	
 l’entretien	
 de	
 vente	

Durée	
 1	
 jour	
 minimum	

Public	
 § Commerciaux	
 débutants	

§ Commerciaux	
 souhaitant	
 revoir	
 les	
 techniques	
 de	
 base	

§ Aassistantes	
 impliquées	
 dans	
 la	
 démarche	
 commerciale	

Prérequis	
 § Aucun	
 Prérequis	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 développement	
 commercial	

Formations	

complémentaires	

§ La	
 négociation	
 commerciale	
 niveau	
 2	

§ Le	
 téléphone:	
 un	
 véritable	
 outil	
 commercial	

§ La	
 téléprospection	
 :	
 un	
 atout	
 commercial	
 pour	
 l’entreprise	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 Tour	
 de	
 table,	
 objectifs	
 du	
 stage,	
 idées	
 reçues	

§ Communiquer	
 pour	
 persuader	

o La	
 communication	
 base	
 de	
 la	
 vente	

o Déjouer	
 les	
 pièges	
 de	
 la	
 communication	

o Maîtriser	
 son	
 langage	

§ Connaître	
 et	
 comprendre	
 son	
 client	

o Les	
 motivations	
 d’achat	

o L’influence	
 de	
 la	
 personnalité	
 du	
 client	

§ Comprendre	
 et	
 appliquer	
 les	
 techniques	
 de	
 vente	

o Le	
 questionnement	

o La	
 reformulation	

o Le	
 traitement	
 des	
 objections	

§ Maîtriser	
 les	
 phases	
 de	
 la	
 négociation	

o Préparation	
 de	
 la	
 démarche	
 commerciale	

o Construire	
 son	
 argumentaire	
 commercial	

o L’accueil	
 en	
 magasin	
 :	
 les	
 15	
 premières	
 secondes,	
 l’attitude	
 du	

vendeur,	
 l’environnement	

o L’écoute	
 et	
 l’identification	
 des	
 besoins	

o Le	
 diagnostic	

o La	
 proposition	

o L’argumentation	

o La	
 présentation	
 du	
 tarif	

o La	
 conclusion	
 de	
 la	
 vente	

o La	
 proposition	
 de	
 ventes	
 additionnelles	

§ Cas	
 pratiques	
 :	
 Mise	
 en	
 situation	
 et	
 analyse	
 des	
 difficultés	

	

	
 	

	

	
 	

29	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	

Maîtriser	
 les	
 techniques	
 de	
 l’entretien	
 de	
 vente	
 en	
 agence	
 immobilière	

	

Objectif	
 § Acquérir/réviser	
 les	
 techniques	
 de	
 vente,	
 sous	
 forme	
 de	
 cas	
 pratique	
 adapté	

aux	
 objectifs	
 et	
 problématiques	
 de	
 chaque	
 participant	

§ Connaître	
 les	
 techniques	
 pour	
 entrer	
 et	
 sortir	
 un	
 mandat	

§ Acquérir	
 plus	
 de	
 confiance	
 face	
 à	
 un	
 client	
 ou	
 un	
 prospect	

§ Savoir	
 identifier	
 les	
 besoins	
 du	
 client	

§ Être	
 capable	
 d’argumenter	
 et	
 de	
 réfuter	
 des	
 objections	

§ Conclure	
 par	
 une	
 signature	
 de	
 mandat	
 ou	
 de	
 compromis	

§ Savoir	
 exploiter	
 les	
 informations	
 issues	
 de	
 l’entretien	

Durée	
 § 1	
 jour	
 minimum	

Public	
 § Agents	
 immobiliers	
 débutants	
 ou	
 souhaitant	
 revoir	
 les	
 techniques	
 de	

baseAssistantes	
 impliquées	
 dans	
 la	
 démarche	
 commerciale	

Prérequis	
 § Aucun	
 Prérequis	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 développement	
 commercial	

Formations	

complémentaires	

§ Le	
 téléphone:	
 un	
 véritable	
 outil	
 commercial	

§ La	
 téléprospection	
 :	
 un	
 atout	
 commercial	
 pour	
 l’entreprise	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 Tour	
 de	
 table	
 et	
 présentation	
 des	
 objectifs	
 du	
 stage	

§ Communiquer	
 pour	
 persuader	

§ La	
 communication	
 base	
 de	
 la	
 vente	

§ Déjouer	
 les	
 pièges	
 de	
 la	
 communication	

§ Maîtriser	
 son	
 langage	

§ Connaître	
 et	
 comprendre	
 son	
 client	

§ Les	
 motivations	
 d’achat	

§ L’influence	
 de	
 la	
 personnalité	
 du	
 client	

§ Les	
 différentes	
 démarches	
 des	
 clients	

§ Comprendre	
 et	
 appliquer	
 les	
 techniques	
 de	
 vente	

§ Le	
 questionnement	

§ La	
 reformulation	

§ Le	
 traitement	
 des	
 objections	

§ Préparer	
 son	
 entretien	

§ Un	
 environnement	
 propice	
 à	
 la	
 négociation	

§ La	
 préparation	
 et	
 le	
 book	
 de	
 l’agent	
 immobilier	

§ Maîtriser	
 les	
 8	
 phases	
 de	
 la	
 négociation	
 (entrée	
 et	
 sortie	
 de	
 mandat)	

§ La	
 prise	
 de	
 contact	

§ L’identification	
 des	
 besoins	

§ Le	
 diagnostic	

§ La	
 proposition	

§ L’argumentation	

§ La	
 valorisation	

§ La	
 conclusion	

§ La	
 prise	
 de	
 congés	

§ Tirer	
 parti	
 d’un	
 entretien	
 de	
 vente	
 :	
 Synthèse	
 et	
 compte	
 rendu,	
 Actions	
 à	

mener	
 et	
 suivi	
 du	
 prospect,	

§ Mise	
 en	
 pratique	
 :	
 négociation	
 de	
 vente	
 de	
 bien	
 et	
 prise	
 de	
 mandat	

	

	
 	

	

	

30	

DÉVELOPPEMENT	
 COMMERCIAL	
 :	

Traiter	
 les	
 réclamations	
 clients	
 avec	
 succès	

Objectif	
 § Comprendre	
 le	
 rôle	
 du	
 client	

§ Connaître	
 les	
 techniques	
 de	
 base	
 pour	
 échanger	
 avec	
 un	
 client	

§ Identifier	
 et	
 prioriser	
 les	
 réclamations	
 clients	

§ Gérer	
 une	
 réclamation	
 en	
 face	
 à	
 face,	
 par	
 téléphone	
 et	
 par	
 mail	

§ Pouvoir	
 participer	
 activement	
 au	
 cycle	
 de	
 vente	

§ Tirer	
 parti	
 d’une	
 réclamation	
 dans	
 la	
 relation	
 clients	

Durée	
 § 1	
 jour	
 minimum	

Public	
 § Non	
 commerciaux	
 en	
 relation	
 avec	
 les	
 clients	
 :	
 (SAV,	
 service	
 réclamation,	
 etc.)	

§ Commerciaux	
 et	
 assistants	
 commerciaux	

	

Prérequis	
 § Aucun	
 Prérequis	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 développement	
 commercial	

Formations	

complémentaires	

§ Savoir	
 argumenter	

§ Comprendre	
 les	
 enjeux	
 de	
 la	
 relation	
 client	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 Tour	
 de	
 table	
 et	
 présentation	
 des	
 objectifs	
 du	
 stage	

§ Communiquer	
 pour	
 persuader	

o La	
 communication	
 base	
 de	
 la	
 relation	
 client	

o Déjouer	
 les	
 pièges	
 de	
 la	
 communication	

o Maîtriser	
 son	
 langage	

§ Connaître	
 et	
 comprendre	
 son	
 client	

o Les	
 motivations	
 d’achat	

o L’influence	
 de	
 la	
 personnalité	
 du	
 client	

§ Identifier	
 une	
 réclamation	
 et	
 en	
 comprendre	
 les	
 enjeux	
 	

o Qu’est-­‐ce	
 qu’une	
 réclamation	
 ?	

o Gérer	
 le	
 processus	
 émotionnel	
 de	
 la	
 réclamation	

o Choisir	
 le	
 bon	
 canal	
 pour	
 traiter	
 la	
 réclamation	

§ Traiter	
 la	
 réclamation	
 de	
 façon	
 positive	

o Repérer	
 les	
 comportements	
 inefficace	

o Les	
 différents	
 profils	
 de	
 clients	
 qui	
 réclament	

o Empathie	
 et	
 solidarité	
 avec	
 le	
 client	

o Personnalisation	
 de	
 la	
 relation	
 client	

§ Construire	
 une	
 réponse	
 argumentée	
 face	
 à	
 un	
 client	
 qui	
 réclame	

o Comprendre	
 la	
 demande	
 du	
 client:	
 rappel	
 sur	
 les	
 techniques	
 de	
 base	

de	
 la	
 relation	
 client	
 :	
 Écoute	
 active,	
 questionnement,	
 reformulation,	

o Trouver	
 un	
 point	
 d’accord	
 avec	
 le	
 client	
 pour	
 sortir	
 de	
 la	
 situation	
 qui	
 a	

généré	
 la	
 réclamation	

o Négocier	
 une	
 solution	
 qui	
 satisfait	
 les	
 objectifs	
 du	
 client	
 et	
 de	

l’entreprise	

o Gérer	
 les	
 objections	

o Adapter	
 son	
 action	
 en	
 fonction	
 du	
 média	
 :	
 face	
 à	
 face,	
 mail,	
 téléphone	

§ Participer	
 à	
 l’amélioration	
 de	
 la	
 qualité	
 de	
 service	

o À	
 qui	
 remonter	
 l’information	
 ?	
 	

o Comment	
 remonter	
 l’information	
 :	
 processus	
 et	
 plan	
 d’action	

o Alerter	
 sur	
 un	
 dysfonctionnement	

§ Plan	
 d’action	
 individuel:	
 approche	
 individualisée	
 et	
 personnalisée	
 de	
 progrès	
 	

	

	
 	

	

	
 	

31	

MARKETING	
 :	

Maîtriser	
 les	
 notions	
 de	
 base	
 du	
 marketing	
 et	
 du	
 développement	
 commercial	
 -­‐	
 PME	
 	

Objectif	
 § Acquérir	
 les	
 techniques	
 de	
 base	
 de	
 marketing	
 pour	
 affiner	
 sa	
 stratégie	

§ Être	
 capable	
 de	
 positionner	
 son	
 entreprise	
 et	
 ses	
 produits	

§ Savoir	
 définir	
 une	
 stratégie	
 marketing	
 et	
 commerciale	

§ Savoir	
 établir	
 un	
 plan	
 d’action	
 marketing	
 et	
 choisir	
 les	
 outils	
 marketing	

§ Disposer	
 d’un	
 soutien	
 pour	
 mettre	
 en	
 application	
 ces	
 acquis	

	

Durée	
 § Modulable	
 2	
 à	
 3	
 jours	

Public	
 § Dirigeants	
 de	
 PME	
 PMI	
 souhaitant	
 développer	
 leur	
 activité	
 commerciale	
 ou	
 ayant	

un	
 projet	
 de	
 lancement	
 de	
 nouveaux	
 produits	

§ Créateurs	
 ou	
 repreneurs	
 d’entreprises	

§ Ce	
 module	
 est	
 également	
 décliné	
 pour	
 les	
 dirigeants	
 de	
 TPE	
 et	
 artisans	
 ainsi	
 que	
 pour	

les	
 commerçants	

Effectif	
 § 3	
 à	
 6	
 participants	

Démarche	

pédagogique	

§ Acquérir	
 les	
 notions	
 théoriques	
 et	
 	

§ Travailler	
 sur	
 le	
 cas	
 client	
 pour	
 avancer	
 dans	
 sa	
 réflexion	

Intervenant	
 § Consultante	
 	
 spécialisée	
 	
 dans	
 	
 le	
 	
 marketing	
 	
 opérationnel	
 	
 /	
 	
 ancien	
 	
 directeur	

marketing	

Contenu	
 de	
 la	

formation	

JOUR	
 1:	

§ 9h00-­‐9h30	
 :	
 Introduction	
 :	
 de	
 l’importance	
 de	
 la	
 démarche	
 marketing	

§ 9h30-­‐12h30	
 :	
 Définir	
 une	
 stratégie	
 marketing	
 et	
 commerciale	

o Quel	
 est	
 mon	
 objectif	
 de	
 commercialisation	
 ?	

o Qui	
 sont	
 mes	
 clients	
 ?	

o Quelle	
 est	
 mon	
 identité	
 ?	

o Quel	
 est	
 mon	
 positionnement	
 ?	
 argumentaire,	
 bénéfices	
 clients,	
 prix	

o Quels	
 sont	
 mes	
 moyens	
 ?	
 Quels	
 outils	
 dois-­‐je	
 utiliser	
 ?	

§ 13h30-­‐17h00	
 :	
 Plan	
 d’action	
 :	
 application	
 au	
 cas	
 de	
 mon	
 projet	
 (1/2	
 journée)	

JOUR:	

§ 9h30-­‐12h30	
 	
 :	
 	
 Mettre	
 	
 en	
 	
 œuvre	
 	
 la	
 	
 politique	
 	
 marketing	
 	
 et	
 	
 commerciale	
 	
 (1	

journée)	

o Rappel	
 des	
 règles	
 de	
 mise	
 en	
 œuvre	
 du	
 marketing	

o Création	
 de	
 l’argumentaire	
 et	
 des	
 outils	
 d’aide	
 à	
 la	
 vente	
 (déclinaison	
 de	

o l’argumentaire	
 produit)	
 :	
 plaquettes	
 commerciales,	
 site	
 web,	
 autres	
 outils	

marketing…	

§ 13h30-­‐17h00	
 :	
 Savoir	
 choisir	
 les	
 actions	
 adaptées	
 à	
 votre	
 stratégie	

o Trouver	
 de	
 nouveaux	
 clients	
 et	
 les	
 garder	

§ De	
 l’importance	
 de	
 constituer	
 un	
 fichier	
 client	

§ Mailings,	
 e	
 mailings	
 et	
 cible	

§ Téléprospection	

§ La	
 fidélisation	
 des	
 clients	

o Autre	
 	
 forme	
 	
 de	
 	
 communication	
 :	
 	
 L’événementiel,	
 	
 La	
 	
 	
 publicité,	
 	
 La	

communication	
 sur	
 le	
 web,	
 Les	
 objets	
 publicitaires	

JOUR	
 3:	

§ 9h30-­‐12h30	
 /	
 13h30	
 –	
 17h00:	
 Plan	
 d’action	
 :	
 opérations	
 prioritaires,	
 	
 analyse	

qualitative	
 et	
 quantitative,	
 budget	
 prévisionnel	
 (1/2	
 journée	
 à	
 une	
 journée)	

	

	
 	

	

	

32	

MARKETING	
 :	

Bâtir	
 et	
 mettre	
 en	
 œuvre	
 sa	
 stratégie	
 marketing	

	

Objectif	
 § Élaborer	
 une	
 stratégie	
 marketing	
 et	
 commerciale	

§ Construire	
 un	
 plan	
 annuel	
 et	
 concret	
 d’actions	
 marketing	

§ Définir	
 le	
 budget	
 associé	

§ Choisir	
 les	
 bons	
 outils	
 marketing	
 et	
 les	
 fournisseurs	

§ Optimiser	
 les	
 moyens	
 humains	
 et	
 financiers	
 liés	
 à	
 la	
 mise	
 en	
 œuvre	
 de	
 la	

stratégie	
 marketing	
 et	
 commerciale	

Durée	
 § 2	
 jours	

Public	
 § Dirigeants	
 de	
 PME	
 PMI	

§ Directeurs	
 marketing	
 et	
 commercial	

Prérequis	
 § Recommandé	
 :	
 avoir	
 suivi	
 la	
 formation	
 «	
 Maîtriser	
 les	
 notions	
 de	
 base	
 du	

marketing	
 et	
 du	
 développement	
 commercial	
 »	

§ Indispensable	
 :	
 avoir	
 analysé	
 les	
 besoins	
 et	
 les	
 perspectives	
 de	
 l’entreprise	
 en	

termes	
 de	
 marketing	
 et	
 développement	
 commercial	

Intervenant	
 Consultante	
 spécialisée	
 dans	
 le	
 marketing	
 opérationnel	

Formations	

complémentaires	

§ Réalisez	
 vous-­‐même	
 vos	
 opérations	
 marketing	
 (4	
 modules	
 d’une	
 	
 journée	

chacun)	

§ Les	
 notions	
 de	
 base	
 du	
 marketing	
 et	
 du	
 développement	
 commercial	

Contenu	
 de	
 la	

formation	

JOUR	
 1:	

§ Comprendre	
 le	
 marketing	
 et	
 construire	
 sa	
 politique	
 marketing	

o Compréhension	
 des	
 enjeux	
 du	
 marketing	
 pour	
 l’entreprise	

o Les	
 bases	
 de	
 la	
 construction	
 d’un	
 plan	
 marketing	

o Définition	
 de	
 la	
 politique	
 marketing	
 de	
 l’entreprise	

o Définition	
 	
 du	
 	
 plan	
 	
 annuel	
 	
 (budget,	
 	
 planification,	
 	
 	
 opérations	
 	
 à	

mener…)	

o Savoir	
 choisir	
 ses	
 fournisseurs	

o Le	
 choix	
 des	
 outils	
 et	
 actions	
 à	
 mettre	
 en	
 œuvre	

o La	
 communication	
 interne	
 autour	
 de	
 la	
 stratégie	

o La	
 communication	
 externe	

JOUR	
 2:	

§ Mettre	
 en	
 œuvre	
 sa	
 stratégie	
 marketing	

o Point	
 sur	
 la	
 mise	
 en	
 application	
 en	
 entreprise	

o Rédaction	
 du	
 plan	
 d’action	
 marketing	
 (cas	
 d’étude	
 en	
 lien	
 avec	
 le	

secteur	
 	
 d’activité	
 	
 des	
 	
 participants)	
 	
 en	
 	
 groupe	
 	
 si	
 	
 le	
 	
 nombre	
 	
 de	

o participants	
 le	
 permet	

o Présentation	
 des	
 plans	
 d’actions	

o Débriefing	
 et	
 reprise	
 des	
 éléments	
 non	
 intégrés	

o Finalisation	
 des	
 plans	
 d’action	

	

	
 	

	

	
 	

33	

MARKETING	
 :	
 	

Construire	
 un	
 discours	
 marketing	
 argumenté	

	

Objectif	
 § Intégrer	
 les	
 notions	
 de	
 base	
 de	
 l’argumentation	
 marketing	
 et	
 commerciale	

§ Créer	
 un	
 argumentaire	
 de	
 base	
 	

§ Savoir	
 décliner	
 l’argumentaire	
 sur	
 les	
 différents	
 outils	
 d’aide	
 à	
 la	
 vente	

§ Maîtriser	
 les	
 techniques	
 rédactionnelles	

§ Savoir	
 présenter	
 oralement	
 le	
 discours	
 argumenté	

Durée	
 § 1	
 jour	
 	
 minimum	
 +	
 ½	
 journée	
 accompagnement	
 personnalisé	

Public	
 § Managers,	
 consultants	
 et	
 commerciaux	

Prérequis	
 § Groupe	
 de	
 minimum	
 5	
 participants	
 –	
 maximum	
 10	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 marketing	
 opérationnel	
 et	
 le	
 développement	

§ commercial	

Formations	
 complémentaires	
 § Maîtriser	
 les	
 notions	
 de	
 base	
 du	
 marketing	
 et	
 du	
 développement	
 commercial	

§ Réaliser	
 soi-­‐même	
 ses	
 opérations	
 marketing	

§ Prendre	
 la	
 parole	
 en	
 public	

Contenu	
 de	
 la	
 formation	
 § Introduction	
 :	
 tour	
 de	
 table,	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

§ Les	
 principes	
 et	
 notions	
 de	
 base	
 de	
 l’argumentation	
 commerciale	

o Qu’est-­‐ce	
 qu’un	
 argumentaire	
 ?	
 pour	
 quoi	
 faire	
 ?	

o Le	
 contenu	
 d’un	
 argumentaire/discours	
 commercial	

o Différence	
 entre	
 bénéfices	
 clients	
 et	
 caractéristiques	
 produits	

o Méthodologie	
 de	
 construction	
 de	
 l’argumentaire	

§ La	
 construction	
 de	
 l’argumentaire	
 =>	
 méthodologie	
 de	
 construction	

o Les	
 étapes	
 indispensables	

o Identification	
 des	
 problématiques	
 clients	

o Liste	
 des	
 caractéristiques	
 produits	

o Formalisation	
 des	
 bénéfices	
 clients	

o Liste	
 des	
 avantages	
 concurrentiels	

o Gestion	
 des	
 mots	
 clés	

o Rédaction	
 de	
 l’argumentaire	

§ La	
 déclinaison	
 sous	
 forme	
 de	
 diaporama	

o Définition	
 des	
 objectifs	
 du	
 support	

o Optimiser	
 l’attractivité	
 de	
 son	
 diaporama	

o Extraire	
 la	
 «	
 substantifique	
 moelle	
 »	

§ La	
 déclinaison	
 papier	
 :	
 rédiger	
 une	
 plaquette	

o Principe	
 de	
 conception	
 éditoriale	

o Les	
 différents	
 styles	
 de	
 rédaction	

o Construire	
 son	
 plan	

o Trouver	
 les	
 accroches	

§ La	
 présentation	
 en	
 public	

o Construction	
 du	
 discours	

o Différence	
 entre	
 oral	
 et	
 écrit	

o Rédaction	
 du	
 diaporama	
 et	
 du	
 discours	

§ Plan	
 d’action	
 individuel:	
 approche	
 individualisée	
 et	
 personnalisée	
 de	

progrès	
 pour	
 chaque	
 participant.	
 	

	

	

34	

MARKETING:	

Réaliser	
 soi-­‐même	
 ses	
 opérations	
 marketing	

Objectif	
 § Connaître	
 les	
 techniques	
 de	
 mise	
 en	
 œuvre	
 des	
 opérations	
 marketing	

§ Acquérir	
 les	
 bases	
 de	
 la	
 rédaction	
 de	
 documents	
 argumentés	

§ Maîtriser	
 l’organisation	
 d’événements	
 de	
 promotion	

§ Choisir	
 les	
 bons	
 outils	
 marketing	
 et	
 les	
 fournisseurs	

§ Concevoir	
 et	
 réaliser	
 une	
 opération	
 de	
 promotion	

§ Mettre	
 en	
 œuvre	
 des	
 opérations	
 de	
 communication	
 de	
 premier	
 niveau	

Durée	
 § 1	
 jour	
 par	
 module	
 (adaptation	
 possible	
 sur	
 une	
 demi-­‐journée)	

Public	
 § Responsables	
 marketing	
 (produit	
 et	
 opérationnel)	

§ Assistants	
 marketing	

Responsables	
 commerciaux	

	

Prérequis	
 § Aucun	
 -­‐	
 Recommandé	
 :	
 «	
 les	
 notions	
 de	
 base	
 du	
 marketing	
 des	
 PME	
 PMI	
 ».	

	
 Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 marketing	
 opérationnel	
 	

	
 Formations	
 complémentaires	
 § Maîtriser	
 les	
 notions	
 de	
 base	
 du	
 marketing	
 	

§ Bâtir	
 et	
 mettre	
 en	
 œuvre	
 sa	
 stratégie	
 marketing	

	
 Contenu	
 de	
 la	
 formation	
 § 4	
 modules	
 de	
 base	
 qui	
 peuvent	
 être	
 personnalisés	
 à	
 la	
 demande	

Module	
 «	
 Rédigez	
 vos	
 outils	

d’aide	
 à	
 la	
 vente	
 »	

	

§ Créer	
 et	
 rédiger	
 argumentaire	
 commercial	
 :	

§ Construire	
 l’argumentaire	
 ;	
 Faire	
 un	
 plan	
 type	
 et	
 rédiger	
 ;	
 Créer	
 un

	
 diaporama	
 de	
 présentation;	
 Rédiger	
 une	
 plaquette	
 commerciale	
 ou	

société;	
 Techniques	
 de	
 	
 base	
 pour	
 parler	
 à	
 un	
 client	
 ;	
 Créer	
 le	
 plan	
 et	

rédiger	
 sa	
 plaquette	

§ Savoir	
 exploiter	
 les	
 témoignages	
 client	

§ Organiser	
 la	
 collecte	
 d’information,	
 rédiger	
 le	
 cas	
 client	
 ;	
 Les	
 exploitations	

§ Créer	
 d’autres	
 outils	
 d’aide	
 à	
 la	
 vente	

	
 Module	

«	
 Organisez	
 vos	
 événements	

»	

	

§ Les	
 différents	
 types	
 de	
 manifestations	

§ La	
 gestion	
 et	
 le	
 choix	
 des	
 fournisseurs	

§ La	
 gestion	
 du	
 planning	
 et	
 des	
 moyens	
 humains	
 et	
 financiers	

§ Zoom	
 sur	
 quelques	
 opérations	
 classiques	
 :	
 Salon,	
 	
 présentation	
 commerciale,	

événement	
 société	
 ou	
 produit…	

	
 Module	
 «	
 Concevez	
 et	

réalisez	
 vos	
 opérations	
 de	

promotion	
 »	

	

§ Concevoir	
 l’offre	
 commerciale	
 et	
 la	
 promotion	

§ Réaliser	
 son	
 mailing,	
 emailing	
 ou	
 fax	
 mailing	
 :	

§ Techniques	
 de	
 rédaction	

§ Erreurs	
 à	
 ne	
 pas	
 faire	

§ Envoi	
 et	
 suivi	
 de	
 votre	
 mailing	

§ Relance	
 téléphonique	

	
 Module	

«	
 Communiquez	
 !»	

	

§ Mettre	
 en	
 œuvre	
 un	
 site	
 web	
 :	
 Structure	
 et	
 rédaction,	
 fournisseurs,	

Référencement	

§ Créer	
 des	
 journaux	
 d’information	

§ Le	
 journal	
 d’informations	
 générales	
 :	
 définition	
 des	
 objectifs,	
 maquette,	
 	

§ La	
 newsletter	
 :	
 définition	
 des	
 objectifs	
 et	
 de	
 la	
 cible,	
 maquette,	
 rédaction	

§ Faire	
 de	
 la	
 publicité	
 	

§ Autres	
 outils	
 disponibles	

	

	
 	

	

	
 	

35	

MARKETING	
 :	

Tirer	
 parti	
 des	
 études	
 marketing	

	

Objectif	
 § Savoir	
 traduire	
 ses	
 problématiques	
 marketing	
 en	
 objectif	
 étude	

§ Être	
 capable	
 de	
 choisir	
 et	
 gérer	
 un	
 prestataire	
 	

§ Savoir	
 exploiter	
 les	
 données	
 fournies	
 par	
 l’étude	

§ Connaitre	
 les	
 principales	
 techniques	
 de	
 valorisation	
 des	
 études	

§ Savoir	
 vendre	
 le	
 résultat	
 d’une	
 étude	
 en	
 interne	

§ Être	
 capable	
 d’exploiter	
 les	
 études	
 au	
 niveau	
 commercial	
 et	
 marketing	

Durée	
 § 2	
 jours	
 (adaptation	
 possible	
 sur	
 une	
 journée)	

Public	
 § Chef	
 de	
 produit,	
 rresponsable	
 marketing	
 opérationnel,	
 direction	
 marketing	

Prérequis	
 § Aucun	
 Prérequis	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 marketing	
 opérationnel	
 high	
 tech	

Contenu	
 de	
 la	

formation	

JOUR	
 1	

§ Introduction:	
 tour	
 de	
 table,	
 attentes	
 des	
 participants,	
 présentation	
 de	
 la	

démarche	
 	

§ Passer	
 d’une	
 problématique	
 marketing	
 à	
 une	
 étude	

§ Identifier	
 	
 le	
 	
 besoin:	
 prospective,	
 	
 satisfaction	
 	
 client,	
 	
 	
 études	

d’opinion,	
 étude	
 de	
 marché,	
 étude	
 de	
 concurrence…	

§ Choisir	
 	
 la	
 	
 bonne	
 	
 méthodologie	
 	
 de	
 	
 recherche	
 	
 en	
 	
 fonction	
 	
 du	

besoin:	
 internet,	
 sondage,	
 quantitatif,	
 qualitatif	
 exploratoire…	

§ Rechercher	
 un	
 prestataire	

§ Critères	
 pour	
 réaliser	
 une	
 étude	
 en	
 interne:	
 sujet,	
 coût,	
 	
 expertise	

§ Étude	
 	
 de	
 	
 cas:	
 	
 Rédiger	
 	
 un	
 	
 brief	
 	
 d’études:	
 	
 contexte,	
 	
 enjeux,	

méthodologie,	
 cible,	
 contraintes,	
 …	

§ Comprendre	
 les	
 principales	
 techniques	
 de	
 recueil	
 des	
 données	
 et	

d’analyse	

§ Études	
 en	
 ligne:	
 processus,	
 avantages	
 et	
 inconvénients,	
 fiabilité	

§ Étude	
 quantitative,	
 Étude	
 de	
 satisfaction	
 client	

§ Étude	
 qualitative	

JOUR	
 2	

§ Transformer	
 une	
 étude	
 marketing	
 en	
 outil	
 marketing	

§ Savoir	
 lire	
 et	
 comprendre	
 le	
 résultat	
 d’une	
 étude	

§ Présenter	
 et	
 vendre	
 en	
 interne	
 les	
 résultats	
 de	
 son	
 étude	

§ Intégrer	
 les	
 éléments	
 de	
 l’étude	
 dans	
 sa	
 politique	
 produit	
 et	
 son	

argumentaire	
 commercial	

§ Exploiter	
 son	
 étude	
 marketing	
 auprès	
 de	
 ses	
 parties	
 prenantes	

§ Impliquer	
 tous	
 les	
 acteurs	
 de	
 l’entreprise	
 (ingénieurs,	

communication,	
 	
 	
 marketing,	
 	
 	
 commerciaux…)	
 	
 	
 en	
 	
 	
 diffusant	
 	
 	
 les	

résultats	
 en	
 interne	

§ Communiquer	
 	
 auprès	
 	
 de	
 	
 ses	
 	
 clients:	
 livre	
 	
 blanc,	
 	
 newsletters,	

mise	
 à	
 disposition	
 de	
 l’étude..;	

§ Communiquer	
 auprès	
 de	
 la	
 presse:	
 CP,	
 conférence	
 de	
 	

presse	
 etc…	

§ Conclusion:	
 bilan	
 de	
 la	
 formation	
 et	
 plan	
 d’action	
 personnalisé	

	

	

36	

MARKETING	
 :	

Exploiter	
 le	
 Web	
 Marketing	
 comme	
 outil	
 de	
 développement	

Objectif	
 § Comprendre	
 et	
 intégrer	
 que	
 le	
 web	
 marketing	
 est	
 un	
 outil	
 à	
 part	
 entière	
 dans	

la	
 stratégie	
 de	
 marketing	
 et	
 communication	

§ Acquérir	
 un	
 savoir-­‐faire	
 marketing	
 et	
 technique	
 pour	
 mener	
 à	
 un	
 projet	
 web	

(cahier	
 des	
 charges,	
 rédaction,	
 conception,	
 animation…)	

§ Comprendre	
 les	
 possibilités	
 offertes	
 par	
 Internet	
 pour	
 valoriser	
 leur	
 offre	

commerciale,	
 favoriser	
 la	
 créativité	
 des	
 actions	
 sur	
 le	
 web.	

§ Appréhender	
 les	
 concepts	
 les	
 plus	
 innovants	
 du	
 web	
 marketing	
 et	
 savoir	
 en	

évaluer	
 l’intérêt	
 pour	
 l’entreprise	

Durée	
 § 2	
 jours	
 (adaptation	
 possible	
 sur	
 une	
 journée)	

Public	
 § Dirigeants	
 de	
 PME	
 PMI,	
 Directeurs	
 marketing	
 et	
 commercial	

Prérequis	
 § Indispensable	
 :	
 avoir	
 analysé	
 les	
 besoins	
 et	
 les	
 perspectives	
 de	
 l’entreprise	

en	
 termes	
 de	
 marketing	
 et	
 développement	
 commercial	

	
 Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 marketing	
 opérationnel	

	

Formations	

complémentaires	

§ Réaliser	
 soi-­‐même	
 ses	
 opérations	
 marketing	

§ Maîtrisez	
 les	
 notions	
 de	
 base	
 du	
 marketing	
 et	
 développement	
 commercial	

	

Contenu	
 de	
 la	

formation	

§ Présentation	
 et	
 objectifs	
 et	
 Introduction	

§ Intégrer	
 les	
 outils	
 web	
 à	
 votre	
 stratégie	
 marketing	

§ Présentation	
 interactive	
 des	
 avantages	
 et	
 inconvénients	
 d’Internet	

§ Utiliser	
 internet	
 dans	
 la	
 stratégie	
 de	
 marketing	
 et	
 communication	
 :	

§ Mettre	
 en	
 œuvre	
 les	
 outils	
 de	
 web	
 marketing	

§ Connaître	
 es	
 règles	
 classiques	
 du	
 marketing	
 appliquées	
 au	
 web	
 	

§ Tour	
 d’horizon	
 des	
 outils	
 :	
 Site	
 web,	
 E	
 mailing	
 et	
 newsletter,	
 blog,	

podcasts,	
 marketing	
 viral,	
 permission	
 marketing,	
 SMS,	
 MMS…	

§ Le	
 web	
 marketing	
 comme	
 outil	
 de	
 promotion	
 :	
 pilotage	
 d’un	
 site	

§ Concevoir	
 son	
 site	
 web	

§ Comprendre	
 les	
 fondamentaux	
 du	
 référencement	

§ Faire	
 vivre	
 son	
 site	
 web	

§ Les	
 obligations	
 légales	

§ Le	
 web	
 marketing	
 outil	
 de	
 communication	
 :	
 campagnes	
 d’emailing	

§ Les	
 différents	
 cas	
 d’utilisation	
 de	
 l’e-­‐mailing	

§ La	
 constitution	
 des	
 fichiers	
 d’adresses	
 e-­‐mails	

§ La	
 préparation	
 de	
 la	
 campagne	

§ La	
 réalisation	
 et	
 l’envoi	
 de	
 l’emailing	

§ Le	
 suivi	
 et	
 l’évaluation	
 de	
 la	
 performance	

§ Le	
 web	
 marketing	
 comme	
 outil	
 de	
 la	
 relation	
 client	
 :	

§ Le	
 web	
 comme	
 source	
 d’information	
 privilégiée	

§ Le	
 web	
 comme	
 nouvelle	
 vitrine	
 commerciale	

§ Le	
 web	
 comme	
 source	
 de	
 valeur	
 ajoutée	
 auprès	
 de	
 vos	
 clients	
 :	

§ Le	
 web	
 comme	
 support	
 à	
 vos	
 événements	

§ Les	
 autres	
 outils	
 du	
 web	
 marketing	

§ La	
 publicité	
 sur	
 internet,	
 Le	
 blog,	
 Les	
 podcasts,	
 Les	
 SMS	
 et	
 MMS	

§ Plan	
 d’action	
 	

	

	
 	

37	

	
 WEB	
 MARKETING/RÉSEAUX	
 SOCIAUX:	

Piloter	
 la	
 création	
 de	
 son	
 site	
 Internet	

Objectif	
 § Définir	
 votre	
 stratégie	
 marketing	
 Internet	

§ Évaluer	
 vos	
 contraintes	
 (budget	
 et	
 temps	
 disponibles),	

§ Rédiger	
 votre	
 cahier	
 des	
 charges,	

§ Choisir	
 vos	
 prestataires	
 selon	
 vos	
 besoins	
 et	
 budgets,	

§ Éviter	
 les	
 écueils	
 en	
 cours	
 de	
 réalisation,	

§ Piloter	
 votre	
 projet	
 pour	
 obtenir	
 un	
 site	
 Internet	
 en	
 phase	
 avec	
 vos	

besoins,	

§ Détecter	
 les	
 points	
 de	
 blocage	
 de	
 votre	
 site	
 et	
 l’améliorer	
 pour	
 un	

meilleur	
 ROI	

Les	
 plus	
 de	
 la	
 formation	
 § Une	
 formation	
 délivrée	
 dans	
 un	
 langage	
 simple,	
 clair	
 et	
 accessible	
 à	
 tous	

§ Formation	
 animée	
 par	
 une	
 professionnelle	
 du	
 web	

§ Remise	
 d’une	
 grille	
 d’évaluation	
 de	
 site	
 Internet	

§ Remise	
 d’un	
 guide	
 des	
 bonnes	
 pratiques	
 à	
 appliquer	

§ 	
 Durée	
 § 1	
 jour	
 minimum	

Public	
 § Exploitants,	
 responsables	
 marketing,	
 commercial,	
 communication	
 en	

phase	
 de	
 création	
 ou	
 de	
 refonte	
 de	
 leur	
 site	
 Internet	

	
 Prérequis	
 § Usage	
 d’internet	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 web	
 marketing	

Formations	

complémentaires	

§ Formations	
 au	
 référencement	
 de	
 site	
 web	

§ Mettre	
 en	
 ligne	
 son	
 blog	
 en	
 un	
 jour	

§ Et	
 toutes	
 les	
 formations	
 en	
 web	
 marketing	

Contenu	
 de	
 la	

formation	

§ La	
 stratégie	
 web-­‐marketing	
 :	

o Les	
 	
 fondamentaux	
 	
 du	
 	
 web-­‐marketing	
 	
 :	
 	
 la	
 	
 cible,	
 	
 le	
 	
 message,	
 	

le	
 média	

o Un	
 	
 environnement	
 	
 	
 de	
 	
 consultation	
 	
 versatile	
 : 	
 	
 pc,	
 	
 	

portables,	
 tablettes,	
 smartphones…	

o Le	
 cahier	
 des	
 charges	
 :	
 rédiger	
 son	
 cahier	
 des	
 charges	

§ Les	
 prestataires	
 :	

o Comment	
 choisir	
 sa	
 web	
 agency	

o Le	
 contrat	
 avec	
 la	
 web	
 agency	

o A	
 qui	
 appartient	
 le	
 site	
 ?	

o Comment	
 choisir	
 son	
 hébergeur	

§ La	
 création	
 du	
 site	
 :	

o Choisir	
 son	
 nom	
 de	
 domaine	

o Les	
 3	
 idées	
 clés	
 pour	
 réaliser	
 un	
 site	
 efficace	

§ Piloter	
 la	
 réalisation	
 de	
 votre	
 site	
 :	

o La	
 génération	
 de	
 contenus	
 :	
 les	
 textes,	
 images,	
 vidéos…	

o L’ergonomie	

o La	
 mise	
 en	
 page	
 :	
 les	
 zones	
 chaudes	

o Les	
 formulaires	

o La	
 navigation	

o Intégrer	
 le	
 référencement	
 dès	
 la	
 création	
 du	
 site	

o Intégrer	
 les	
 réseaux	
 sociaux	
 dès	
 la	
 création	

o Les	
 critères	
 de	
 qualité	
 d’une	
 page	
 d’entrée	

	

	
 	

	

	

38	

WEB	
 MARKETING/RÉSEAUX	
 SOCIAUX:	

Le	
 référencement	
 naturel:	
 les	
 fondamentaux	

	

Objectif	
 § Comprendre	
 comment	
 fonctionnent	
 les	
 outils	
 de	
 recherche.	

§ Identifier	
 les	
 points	
 critiques	
 de	
 votre	
 site	
 Internet.	

§ Optimiser	
 votre	
 site	
 pour	
 répondre	
 aux	
 besoins	
 des	
 outils	
 de	
 recherche.	

§ Faire	
 les	
 opérations	
 de	
 référencement	
 de	
 premier	
 niveau.	

§ Améliorer	
 la	
 visibilité	
 de	
 votre	
 site	
 grâce	
 à	
 des	
 actions	
 simples.	

§ Mieux	
 dialoguer	
 avec	
 votre	
 prestataire	
 en	
 référencement.	

§ Choisir	
 une	
 agence	
 de	
 référencement	
 ou	
 recruter	
 un	
 référenceur	
 en	

connaissance	
 de	
 cause...	

Les	
 plus	
 de	
 la	

formation	

§ Une	
 formation	
 délivrée	
 dans	
 un	
 langage	
 simple,	
 clair	
 et	
 accessible	
 à	
 tous	

§ Formation	
 animée	
 par	
 une	
 professionnelle	
 du	
 référencement	

§ Remise	
 d’un	
 guide	
 des	
 actions	
 à	
 mettre	
 en	
 œuvre	
 immédiatement	

§ Remise	
 d’une	
 fiche	
 d’évaluation	
 et	
 de	
 suivi	
 de	
 votre	
 référencement	

Durée	
 § 1	
 jour	
 minimum	

Public	
 § Exploitants,	
 webmasters,	
 responsables	
 marketing,	
 commercial,	

communication	
 Prérequis	
 § Usage	
 régulier	
 d’Internet	
 et	
 des	
 outils	
 de	
 recherche	
 (Google,	
 	
 MSN	
 ou	

§ Yahoo)	
 et	
 des	
 outils	
 de	
 type	
 Office.	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 web	
 marketing	

Formations	

complémentaires	

§ Formations	
 au	
 référencement	
 de	
 site	
 web	

§ Mettre	
 en	
 ligne	
 son	
 blog	
 en	
 un	
 jour	

§ Et	
 toutes	
 les	
 formations	
 en	
 web	
 marketing	

Contenu	
 de	
 la	

formation	

§ Du	
 référencement	
 à	
 la	
 visibilité	
 :	

o Les	
 comportements	
 de	
 recherche	

o La	
 nouvelle	
 donne	
 des	
 réseaux	
 sociaux	

o Les	
 conséquences	
 et	
 enjeux	
 pour	
 votre	
 visibilité	

§ Les	
 outils	
 de	
 recherche	
 :	

o L'anatomie	
 d'une	
 page	
 de	
 résultats	
 de	
 recherche	
 et	
 les	

nouveaux	
 enjeux	

o Le	
 fonctionnement	
 des	
 outils	
 de	
 recherche	

§ Les	
 mots	
 clés	
 :	

o Recherche	
 des	
 mots	
 clés	

o Valorisation	
 des	
 mots	
 clés	

o Établir	
 une	
 liste	
 hiérarchique	
 des	
 mots	
 clés	

§ Les	
 facteurs	
 clés	
 du	
 référencement	
 :	

o Le	
 nom	
 de	
 domaine	

o L’hébergement	

o La	
 structure	
 du	
 site	

o Les	
 URLs	

o L’optimisation	
 de	
 pages	
 du	
 site	

o Les	
 liens	
 dans	
 le	
 site	

o Les	
 liens	
 vers	
 le	
 site	
 :	
 volume,	
 qualité,	
 opprtunités	

§ Synthèse	
 :	

o Récapitulatif	
 	
 :	
 	
 les	
 	
 10	
 	
 commandements	
 	
 pour	
 	
 un	
 	
 référencement	

efficace	

o EVITER	
 de	
 se	
 faire	
 bannir	
 de	
 Google	

o Comment	
 choisir	
 un	
 prestataire	
 en	
 référencement	

o Combien	
 coûte	
 le	
 référencement	
 	

	
 	

	

	
 	

39	

WEB	
 MARKETING/RÉSEAUX	
 SOCIAUX:	

L’e-­‐réputation	
 en	
 question	

	

Objectif	
 § Comprendre	
 comment	
 fonctionnent	
 l’e-­‐réputation	

§ Identifier	
 les	
 points	
 critiques	
 de	
 votre	
 politique	
 actuelle	

§ Optimiser	
 votre	
 communication	
 web	
 pour	
 l’e-­‐réputation	

§ Faire	
 les	
 opérations	
 d’e-­‐réputation	
 de	
 base	

§ Améliorer	
 votre	
 e-­‐réputation	
 grâce	
 à	
 des	
 actions	
 simples.	

§ Choisir	
 	
 votre	
 prestataire	
 en	
 e-­‐réputation	
 et	
 dialoguer	
 avec	
 lui	

Les	
 plus	
 de	
 la	

formation	

§ Une	
 formation	
 délivrée	
 dans	
 un	
 langage	
 simple,	
 clair	
 et	
 accessible	
 à	
 tous	

§ Formation	
 animée	
 par	
 une	
 professionnelle	
 du	
 référencement	

§ Remise	
 d’un	
 guide	
 des	
 actions	
 à	
 mettre	
 en	
 œuvre	
 immédiatement	

§ Remise	
 d’une	
 fiche	
 d’évaluation	
 et	
 de	
 suivi	
 de	
 votre	
 e-­‐réputation	

Durée	
 § 1	
 jour	
 minimum	

Public	
 § Exploitants,	
 webmasters,	
 responsables	
 marketing,	

commerciaux,	
 communication	

Prérequis	
 § Usage	
 régulier	
 d’Internet	
 et	
 des	
 outils	
 de	
 recherche	
 (Google,	
 	
 MSN	

ou	

§ Yahoo)	
 et	
 des	
 outils	
 de	
 type	
 Office.	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 web	
 marketing	

Contenu	
 de	
 la	

formation	

§ La	
 révolution	
 du	
 web	
 2.0	

o Du	
 contenu	
 généré	
 par	
 les	
 entreprises	
 au	
 contenu	
 généré	
 les	

utilisateurs	

o La	
 nouvelle	
 donne	
 des	
 réseaux	
 sociaux	

o Les	
 conséquences	
 et	
 enjeux	
 pour	
 votre	
 image	
 de	
 marque	

§ Les	
 réseaux	
 sociaux	
 :	

o Typologie	
 des	
 réseaux	
 sociaux	

o Les	
 blogs,	
 réseaux	
 personnels,	
 réseaux	
 professionnels,	

réseaux	
 de	
 partage	
 de	
 photos	
 et	
 vidéos	

o Le	
 bookmarking,	
 micro-­‐blogging,	
 flux	
 RSS,	
 forums,	
 Wikis	

§ Regarder	
 son	
 e-­‐réputation	
 en	
 face	

o Mettre	
 en	
 place	
 une	
 veille	

o Conduire	
 une	
 analyse	
 de	
 réputation	

§ Les	
 risques	
 :	

o La	
 notion	
 de	
 risque	
 versus	
 la	
 notion	
 de	
 crise	

o Les	
 familles	
 de	
 risques	

o Les	
 échelles	
 de	
 risques	

o Comment	
 réagir	
 à	
 chaque	
 type	
 de	
 risque?	

§ Les	
 opportunités	
 :	

o L’importance	
 réelle	
 des	
 avis	
 positifs	
 par	
 rapport	
 aux	
 avis	

o négatifs	

o L’impact	
 d’un	
 avis	
 positif	

o e	
 buzz	
 marketing	
 ou	
 marketing	
 viral	
 :	
 et	
 vos	
 clients	
 deviendront	

vos	
 meilleurs	
 commerciaux…	

§ Mettre	
 en	
 place	
 une	
 stratégie	
 de	
 communication	
 sur	
 les	
 réseaux	
 sociaux	

	

	

	

40	

WEB	
 MARKETING/RÉSEAUX	
 SOCIAUX:	

Votre	
 Blog	
 en	
 ligne	
 en	
 1	
 jour	

Objectif	
 § 1	
 jour	
 pour	
 mettre	
 votre	
 blog	
 en	
 ligne	
 avec	
 Blogger	

§ Point	
 par	
 point,	
 nous	
 allons	
 créer	
 ensemble	
 votre	
 compte,	
 ouvrir	
 votre	
 blog,	

le	
 paramétrer	
 et	
 publier	
 vos	
 premières	
 informations,	
 les	
 organiser	
 et	
 vous	

initier	
 au	
 référencement.	

Durée	
 § 1	
 jour	
 minimum	

Public	
 § Consultants,	
 	
 professions	
 	
 libérales,	
 	
 artisans,	
 commerçants,	
 associations	

désirant	
 avoir	
 une	
 	
 vitrine	
 sur	
 Internet	
 à	
 moindre	
 coût	

Prérequis	
 § Usage	
 régulier	
 d’Internet	
 	

	
 Intervenant	
 § Consultante	
 spécialiste	
 de	
 la	
 gestion	
 de	
 projet	
 et	
 	
 communication	
 	

Internet	
 :	
 création	
 	
 de	
 	
 sites	
 	
 Internet,	
 	
 référencement,	
 	
 audits,	
 	
 gestion	
 	
 de	
 	

Réputation	
 virtuelle	

Formations	

complémentaires	

§ Formation	
 au	
 référencement	
 d’un	
 site	
 Internet	

§ Piloter	
 la	
 création	
 de	
 son	
 site	
 Internet	

Contenu	
 de	
 la	

formation	

	

§ Savez-­‐vous	
 qu'il	
 existe	
 des	
 outils	
 simples	
 à	
 utiliser	
 et	
 gratuits	
 pour	
 être	

présent	
 sur	
 Internet	
 ?	
 Blogger,	
 un	
 service	
 de	
 Google	
 vous	
 permet	
 de	

créer	
 votre	
 blog	
 très	
 simplement,	
 très	
 intuitivement	
 et	
 d'y	
 associer	
 tous	

autres	
 services	
 Google	
 :	
 mise	
 en	
 ligne	
 de	
 photos,	
 vidéos,	
 statistiques,	

annonces	
 publicitaires...	
 	

	

§ Et	
 tout	
 ça	
 gratuitement	
 !	
 Loin	
 d'être	
 réservés	
 aux	
 ados,	
 les	
 blogs	
 sont	

aujourd'hui	
 des	
 outils	
 de	
 communication	
 très	
 performants	
 pour	
 les	

professionnels	
 :	
 riches,	
 porteurs	
 d'images,	
 bien	
 référencés.	

§ Ouvrir	
 un	
 compte	
 Google	

§ Créer	
 son	
 adresse	
 email	

§ Créer	
 son	
 compte	
 sur	
 Blogger	

§ Personnaliser	
 son	
 interface,	
 créer	
 son	
 identité	

§ Créer	
 ses	
 articles	

§ Organiser	
 ses	
 articles	

§ Mettre	
 en	
 ligne	
 ses	
 photos	
 et	
 vidéos	

§ Ajouter	
 des	
 annonces	
 publicitaires	
 et	
 un	
 suivi	
 statistique	

	

	

	

	

	

	
 	

	

	
 	

41	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	

Piloter	
 la	
 création	
 de	
 son	
 site	
 Internet	

	

Objectif	
 § Savoir	
 organiser	
 son	
 programme	
 de	
 travail	

§ Évaluer	
 l’ensemble	
 des	
 actions	
 à	
 mener	

§ Maitriser	
 les	
 grandes	
 lignes	
 du	
 projet	

§ Comprendre	
 les	
 notions	
 fondamentales	
 du	
 web	

Durée	
 § 1	
 jour	
 à	
 2	
 jours	

Public	
 § Artisans	
 commerçants,	
 professions	
 libérales,	
 PME	
 PMI,	
 TPE	
 en	
 	
 phase	

de	
 création	
 ou	
 refonte	
 de	
 leur	
 site	
 internet	

Prérequis	
 § Aucun	
 Prérequis	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 web	
 marketing	

Formations	

complémentaires	

§ Formations	
 au	
 référencement	
 de	
 site	
 web	

§ Mettre	
 en	
 ligne	
 son	
 blog	
 en	
 un	
 jour	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 Tour	
 de	
 table	
 et	
 présentation	
 des	
 objectifs	
 du	
 stage	

§ Définition	
 du	
 cahier	
 des	
 charges	

§ Le	
 choix	
 du	
 nom	
 de	
 domaine	

§ Le	
 choix	
 de	
 l’hébergement	

§ Le	
 choix	
 du	
 prestataire	
 pour	
 la	
 création	
 du	
 site	

§ Les	
 points	
 clés	
 d’un	
 référencement	
 efficace	

§ La	
 gestion	
 et	
 l’animation	
 du	
 site	

§ La	
 messagerie:	
 emailings	
 et	
 mailings	

§ Mise	
 en	
 pratique	

§ Bilan	
 et	
 plan	
 d’action	
 individuel	

	

	

	

	

42	

WEB	
 MARKETING/RESEAUX	
 SOCIAUX:	

Comment	
 référencer	
 son	
 site	
 Internet	

Objectif	
 Pour	
 assurer	
 la	
 rentabilité	
 de	
 votre	
 site	
 Internet,	
 le	
 référencement	
 est	
 un	
 point	

incontournable.	
 Le	
 référencement	
 n’est	
 pas	
 une	
 activité	
 mystérieuse	
 mais	
 une	

technique	
 qui	
 va	
 vous	
 permettre	
 :	

§ d'améliorer	
 la	
 visibilité	
 de	
 votre	
 site	
 Internet,	

§ de	
 progresser	
 dans	
 les	
 premiers	
 rangs	
 des	
 outils	
 de	
 recherche,	

§ d'attirer	
 les	
 prospects	
 et	
 clients	
 qui	
 vous	
 intéressent.	

Suite	
 à	
 cette	
 formation,	
 vous	
 saurez	
 :	

§ Comment	
 fonctionnent	
 Google,	
 Yahoo	
 et	
 MSN.	

§ Définir	
 une	
 stratégie	
 de	
 référencement	
 efficace	
 et	
 pertinente.	

§ Planifier	
 et	
 exécuter	
 vos	
 opérations	
 de	
 référencement.	

§ Mettre	
 en	
 place	
 les	
 contrôles	
 pour	
 une	
 amélioration	
 continue.	

Durée	
 § 2	
 jours	

Public	
 § Tout	
 responsable	
 d'un	
 site	
 Internet	
 souhaitant	
 mener	
 son	
 référencement.	

Responsables	
 marketing,	
 	
 responsables	
 web	
 	
 souhaitant	
 	
 collaborer	
 	
 plus	

efficacement	
 avec	
 son	
 prestataire	
 en	
 référencement	
 Prérequis	
 § Usage	
 de	
 l’Internet	

Intervenant	
 § Consultante	
 spécialiste	
 de	
 la	
 gestion	
 de	
 projet	
 et	
 	
 communication	

Internet	
 :	
 création	
 	
 de	
 	
 sites	
 	
 Internet,	
 	
 référencement,	
 	
 audits,	
 	
 gestion	
 	
 de	
 	

Réputation	
 virtuelle	
 Formations	

complémentaires	

§ «	
 Votre	
 Blog	
 en	
 ligne	
 en	
 1	
 jour	
 »	
 	

§ Piloter	
 la	
 création	
 de	
 son	
 site	
 Internet	

Contenu	
 de	
 la	

formation	

§ Programme	
 de	
 la	
 formation	
 (2	
 jours	
 -­‐	
 durée	
 et	
 programme	
 sur	
 mesure)	

§ Les	
 outils	
 de	
 recherche	

§ L'étude	
 des	
 mots	
 clés	

§ L'optimisation	
 de	
 la	
 structure	
 du	
 site	

§ L'optimisation	
 du	
 contenu	
 du	
 site	

§ Comment	
 tirer	
 parti	
 du	
 web	
 2.0	
 et	
 des	
 média	
 sociaux	

§ Ce	
 qu'il	
 ne	
 faut	
 pas	
 faire	
 /	
 Le	
 spam	

§ La	
 mesure	
 des	
 résultats	

	

	
 	

43	

RELATIONS	
 PUBLIQUES	
 :	

Réussir	
 ses	
 interviews	
 presse	
 avec	
 maîtrise	
 et	
 efficacité	

	

Objectif	
 § Comprendre	
 le	
 fonctionnement	
 des	
 médias,	
 appréhender	
 les	
 attentes	

des	
 journalistes	

§ Construire	
 son	
 discours	
 pour	
 faire	
 passer	
 ses	
 messages	
 de	

manière	
 efficace	

§ Maîtriser	
 les	
 techniques	
 d'expression	
 verbale	
 et	
 non	
 verbale	

§ Déjouer	
 les	
 pièges	
 de	
 l'interview	

Durée	
 § 2	
 jours	
 (4	
 ateliers	
 de	
 4	
 h	
 +	
 3	
 h	
 pour	
 les	
 dirigeants)	

§ Session	
 en	
 groupe	
 pour	
 l’ensemble	
 des	
 porte-­‐parole	
 d’une	
 même	

§ entreprise	
 (+	
 1	
 formation	
 individuelle	
 de	
 3	
 h	
 pour	
 les	
 dirigeants)	

§ Possibilité	
 d’un	
 accompagnement	
 après	
 la	
 formation	
 pour	
 le	
 suivi	
 d’une	

mise	
 en	
 situation	
 spécifique	

Public	
 § Les	
 dirigeants	
 d’entreprise	

§ Les	
 collaborateurs	
 habilités	
 à	
 répondre	
 aux	
 interviews	
 presse	

Démarche	

pédagogique	

§ Approche	
 théorique	
 :	
 comprendre	
 les	
 relations	
 presse,	
 le	
 fonctionnement	

§ des	
 médias,	
 les	
 attentes	
 des	
 journalistes	

§ Mise	
 en	
 situation	
 pratique	
 :	
 simulation	
 d’une	
 interview	
 téléphonique	

§ Retour	
 d’expérience	
 des	
 participants	
 et	
 analyse	
 des	
 comportements	

§ Rédaction	
 d’une	
 charte	
 de	
 bonne	
 gestion	
 des	
 contacts	
 avec	
 les	
 journalistes	

Intervenant	
 § Consultante	
 spécialisée	
 le	
 conseil	
 en	
 relations	
 presse	
 et	
 coach	

Formations	

complémentaires	

§ Prendre	
 la	
 parole	
 en	
 public	

§ Communication	
 et	
 développement	
 personnel	

Contenu	
 de	
 la	

formation	

§ Qu’est-­‐ce	
 que	
 l’information	
 ?	

§ Comprendre	
 le	
 fonctionnement	
 des	
 médias	
 (panorama	
 de	
 la	
 presse	
 en	

France),	
 des	
 journalistes	
 (leurs	
 attentes,	
 leurs	
 contraintes,	
 leurs	

motivations)	

§ Préparer	
 l’interview	
 –	
 les	
 tactiques	
 et	
 techniques	
 :	

o adapter	
 son	
 discours	
 à	
 l’angle	
 de	
 traitement	
 du	
 journaliste,	

o réparer	
 ses	
 messages	
 et	
 les	
 décliner,	

o savoir	
 s’en	
 tenir	
 au	
 discours	
 initial	

§ Maîtriser	
 l’interview	
 :	

o l’écoute,	

o l’envie	
 de	
 transmettre	
 et	
 d’expliquer,	

o la	
 gestion	
 du	
 temps,	
 du	
 stress,	

o les	
 erreurs	
 à	
 éviter	

§ Savoir	
 répondre	
 aux	
 journalistes	
 en	
 période	
 de	
 crise	

§ Utiliser	
 librement	
 les	
 instruments	
 d’expression	
 :	
 corps	
 et	
 voix	

§ Connaître	
 les	
 règles	
 (la	
 déontologie,	
 le	
 «	
 off	
 »,	
 le	
 droit	
 de	
 réponse,	
 le	

protocole)	

	

	
 	

	

	

44	

RELATIONS	
 PUBLIQUES	
 :	

Construire	
 et	
 faire	
 un	
 discours	
 argumenté	
 pour	
 persuader	
 son	
 public	

	

Objectif	
 § Maîtriser	
 les	
 notions	
 de	
 base	
 de	
 la	
 communication	

orale	

§ Savoir	
 adapter	
 sa	
 prise	
 de	
 parole	
 en	
 fonction	
 du	
 public	
 concerné	

récepteur	

§ Connaître	
 et	
 utiliser	
 les	
 techniques	
 de	
 présentation	
 (prendre	
 la	
 parole	

face	
 à	
 un	
 public,	
 adapter	
 son	
 support	
 visuel	
 et	
 auditif,	
 adapter	
 son	

ton	
 et	
 sa	
 diction)	

§ Savoir	
 gérer	
 des	
 prises	
 de	
 parole	
 en	
 situation	
 conflictuelle	

Durée	
 § 1	
 jour	

Public	
 § Managers,	
 consultants	
 et	
 commerciaux	

Prérequis	
 § Groupe	
 de	
 minimum	
 5	
 participants	
 –	
 maximum	
 10	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 management	
 opérationnel	
 et	
 le	

développement	
 personnel	

Formations	

complémentaires	

§ La	
 communication	
 du	
 manager	
 avec	
 son	
 équipe	

§ Les	
 bases	
 du	
 marketing	
 et	
 de	
 la	
 communication	

§ Prendre	
 la	
 parole	
 en	
 public	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 tour	
 de	
 table,	
 présentation	
 de	
 la	
 démarche	
 pédagogique	

§ Mise	
 en	
 situation	

§ Premier	
 exercice	
 de	
 construction	
 d’un	
 discours	
 avec	
 un	
 cas	

d’étude	
 face	
 au	
 groupe	
 avec	
 temps	
 de	
 préparation	
 et	

présentation	
 (caméra	
 vidéo)	
 –	
 film	
 et	
 Débriefing	

§ Les	
 principes	
 et	
 notions	
 de	
 base	
 de	
 la	
 construction	
 d’une	

présentation	
 argumentée	

§ Définir	
 son	
 message	

§ Construire	
 un	
 discours	
 argumenté	
 :	
 Rappel	
 des	
 principes	

d’argumentation	

§ Déclinaison	
 à	
 l’oral	

§ Choisir	
 la	
 bonne	
 formule	
 de	
 présentation	

§ Créer	
 son	
 support	

§ Préparer	
 l’introduction	
 et	
 la	
 conclusion	

§ Gérer	
 l’animation	
 d’une	
 présentation	

§ Construire	
 une	
 démonstration	
 produit	

§ Se	
 préparer,	
 répéter	

§ Anticiper	
 les	
 questions	
 réponses	

§ Le	
 jour	
 même	
 :	
 astuces	
 et	
 erreurs	
 à	
 éviter	

§ Mise	
 en	
 situation	

§ Jeux	
 de	
 rôle	
 (avec	
 caméra	
 vidéo)	

§ Débriefing	

§ Plan	
 d’action	
 individuel	
 :	
 approche	
 individualisée	
 et	
 personnalisée	
 de	

progrès	
 pour	
 chaque	
 participant	
 selon	
 l’assimilation	
 ad	
 hoc	
 et	
 pour	
 la	

mise	
 en	
 application	
 après	
 formation	

	
 	

	

	
 	

45	

	

	

DI	
 M	
 E	
 N	
 S	
 I	
 O	
 N	

Ressources	
 Humaines	
 et	
 Efficacité	
 Personnelle	

	

	

	

RESSOURCES	
 HUMAINES	

	

§ Optimiser	
 le	
 recrutement	
 de	
 ses	
 collaborateurs	

§ Comment	
 mener	
 un	
 entretien	
 de	
 recrutement	
 professionnel	
 et	
 efficace	

§ Comment	
 mener	
 les	
 entretiens	
 annuels	
 d’évaluation	

	

EFFICACITE	
 PROFESSIONNELLE	

	

§ Gérer	
 son	
 temps	
 et	
 organiser	
 son	
 travail	
 et	
 ses	
 priorités	

§ Ateliers	
 d’expression	
 écrite	
 :	
 Écrire	
 sans	
 faute	
 (éligible	
 DIF)	

§ Ateliers	
 d’expression	
 orale	
 :	
 s’exprimer	
 au	
 quotidien	
 avec	
 aisance	
 (éligible	
 DIF)	

	

	

	

	

	

	

	

46	

RESSOURCES	
 HUMAINES	
 :	

Optimiser	
 le	
 recrutement	
 de	
 ses	
 collaborateurs	

	

Objectif	
 § Adapter	
 ses	
 modes	
 de	
 recrutement	
 à	
 la	
 réalité	
 du	
 marché	
 de	
 l'emploi.	

§ Attirer,	
 sélectionner	
 et	
 engager	
 les	
 candidats	
 les	
 mieux	
 adaptés	
 aux	

besoins	
 de	
 l'entreprise	
 (compétences,	
 personnalité,	
 potentiel).	

§ Favoriser	
 l'intégration	
 et	
 la	
 fidélisation	
 des	
 nouveaux	
 collaborateurs.	

Durée	
 § 2	
 jours	

Public	
 § Tout	
 "recruteur"	
 occasionnel	
 ou	
 régulier	
 :	
 dirigeant	
 de	
 PME,	
 	

manager,	
 chef	
 d'équipe,	
 collaborateur	
 de	
 la	
 fonction	
 RH…	

Prérequis	
 § Aucun.	

Démarche	

pédagogique	

§ Présentations	
 théoriques	

§ Ateliers,	
 exercices,	
 mises	
 en	
 situation,	
 simulation	
 d’entretien	
 	
 (filmées,	

éventuellement)	

§ Les	
 présentations	
 théoriques	
 et	
 les	
 mises	
 en	
 situation	
 pratiques	
 (filmées,	

éventuellement)	
 se	
 calquent	
 sur	
 la	
 réalité	
 des	
 situations	
 rencontrées	

par	
 les	
 	
 participants.	
 	
 L'approche	
 	
 est	
 	
 pragmatique,	
 	
 concrète	
 	
 et	
 	

illustrée	
 	
 de	
 nombreux	
 exemples	
 "réels".	
 La	
 	
 démarche	
 de	

recrutement	
 est	
 toujours	
 resituée	
 dans	
 le	
 contexte	
 plus	
 général	
 de	
 la	

gestion	
 de	
 l'entreprise	
 et	
 de	
 ses	
 ressources	
 humaines.	

§ Les	
 stagiaires	
 peuvent	
 utiliser	
 les	
 outils	
 (fiches	
 de	
 postes,	
 	
 annonces,	

supports	
 d’entretien,	
 etc.)	
 propres	
 à	
 leur	
 entreprise.	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 recrutement	
 et	
 la	
 gestion	
 des	

ressources	
 humaines.	
 Ancienne	
 DRH	
 d'entreprise.	

Formations	

complémentaires	

§ Comment	
 mener	
 un	
 entretien	
 de	
 recrutement	
 professionnel	
 et	
 efficace.	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 tour	
 de	
 table,	
 attentes,	
 démarche	
 pédagogique.	

§ Présentation	
 du	
 marché	
 	
 de	
 l'emploi	
 et	
 de	
 ses	
 	
 caractéristiques	
 par	

secteur	
 d'activité	
 et	
 type	
 de	
 recrutement.	

§ Panorama	
 des	
 méthodes,	
 techniques	
 et	
 supports	
 de	
 	
 recrutement	

§ existants.	

§ Les	
 préalables	
 au	
 lancement	
 d'un	
 recrutement	
 :	
 à	
 quelles	
 questions	

doit-­‐on	
 répondre	
 avant	
 de	
 recruter	
 ?	

§ Techniques	
 de	
 recherche	
 et	
 de	
 sélection	
 de	
 candidatures	
 :	
 rédaction	

d'une	
 annonce,	
 tri	
 des	
 CV,	
 pré	
 sélection	
 des	
 candidatures.	

§ Les	
 clés	
 d'un	
 entretien	
 de	
 recrutement	
 réussi	
 :	
 comment	
 	
 conduire	

l'entretien,	
 pour	
 optimiser	
 la	
 découverte	
 de	
 chaque	
 candidat	
 ?	

§ Mises	
 en	
 situation	
 :	
 rédaction	
 d'annonce,	
 sélection	
 de	
 	
 candidatures,	

simulation	
 d'entretiens	
 d'embauche.	

§ Le	
 choix	
 d'une	
 candidature	
 /	
 la	
 décision	
 d'embauche.	

§ Pistes	
 de	
 réflexion	
 pour	
 intégrer	
 et	
 fidéliser	
 les	
 nouveaux	
 embauchés.	

§ Plans	
 d’actions	
 individuels	
 et/ou	
 collectifs	
 pour	
 optimiser	
 ses	
 prochains	

recrutements.	

§ Conclusion,	
 tour	
 de	
 table	
 final.	

	

	
 	

	

	
 	

47	

RESSOURCES	
 HUMAINES	
 :	
 	

Comment	
 mener	
 un	
 entretien	
 de	
 recrutement	
 professionnel	
 et	
 efficace	

	

	

Objectif	
 § Comprendre	
 	
 les	
 	
 enjeux	
 	
 de	
 	
 l’entretien	
 	
 pour	
 	
 le	
 	
 candidat	
 	
 et	
 	
 pour	
 	
 le	

recruteur.	

§ La	
 préparation	
 :	
 clé	
 de	
 la	
 réussite	
 des	
 entretiens	
 de	
 recrutement.	

§ S’entrainer	
 à	
 	
 la	
 conduite	
 d’entretien	
 pour	
 détecter	
 les	
 	
 compétences,	
 le	

potentiel	
 et	
 les	
 motivations	
 des	
 candidats…	
 et	
 faire	
 le	
 bon	
 choix.	

Durée	
 § 1	
 jour	
 ou	
 1	
 jour	
 et	
 demi	

Public	
 § Tout	
 "recruteur"	
 occasionnel	
 ou	
 régulier	
 :	
 dirigeant	
 de	
 PME,	
 	
 manager,	

chef	
 d'équipe,	
 collaborateur	
 de	
 la	
 fonction	
 RH…	

Démarche	

pédagogique	

§ Présentation	
 théorique	

§ Exercices,	
 ateliers,	
 mises	
 en	
 situation,	
 simulations	
 d’entretien	
 	
 (filmées,	

éventuellement)	

§ Les	
 présentations	
 théoriques	
 et	
 les	
 mises	
 en	
 situation	
 pratiques	
 (filmées,	

éventuellement)	
 se	
 calquent	
 sur	
 la	
 réalité	
 des	
 situations	
 rencontrées	
 par	

les	
 	
 participants.	
 	
 L'approche	
 	
 est	
 	
 pragmatique,	
 	
 concrète	
 	
 et	
 	
 illustrée	
 	
 de	

nombreux	
 exemples	
 "réels".	
 La	
 démarche	
 de	
 recrutement	
 est	
 	
 toujours	

resituée	
 dans	
 le	
 contexte	
 plus	
 général	
 de	
 la	
 gestion	
 de	
 l'entreprise	
 et	
 de	

ses	
 ressources	
 humaines.	

§ Les	
 stagiaires	
 peuvent	
 utiliser	
 les	
 outils	
 (supports	
 d’entretien)	
 propres	
 à	
 leur	

entreprise.	

Intervenant	
 § Consultante	
 spécialisée	
 dans	
 le	
 recrutement	
 et	
 la	
 gestion	
 des	
 ressources	

humaines.	
 Ancienne	
 DRH	
 d'entreprise.	

Formations	

complémentaires	

§ Optimiser	
 le	
 recrutement	
 de	
 ses	
 collaborateurs.	

Contenu	
 de	
 la	

formation	

§ Introduction	
 :	
 tour	
 de	
 table,	
 attentes,	
 démarche	
 pédagogique.	

§ Place	
 et	
 modalités	
 de	
 l’entretien	
 de	
 recrutement	
 dans	
 le	
 processus	
 de	

recrutement.	

§ Enjeux	
 autour	
 de	
 l’entretien	
 :	
 pour	
 le	
 candidat,	
 pour	
 le	
 recruteur.	

§ Comment	
 se	
 préparer	
 à	
 un	
 entretien	
 d’embauche	
 :	
 les	
 clés	
 du	
 succès	

(synthèse	
 et	
 priorisation	
 des	
 compétences	
 recherchées,	
 étude	
 critique	
 du	

dossier	
 de	
 candidature,	
 préparation	
 de	
 	
 questions	
 ciblées	
 et	
 pertinentes,	

mise	
 en	
 condition	
 physique	
 et	
 psychologique).	

§ Techniques	
 pour	
 la	
 conduite	
 d’un	
 entretien	
 d’embauche	
 (techniques	
 de	
 	

communication	
 	
 et	
 	
 de	
 	
 questionnement,	
 	
 validation	
 	
 de	
 	
 compétences,	

§ détection	
 de	
 motivation	
 et	
 de	

potentiel).	

§ Entrainement	
 	
 à	
 	
 	
 la	
 	
 conduite	
 	
 d’entretien	
 : 	
 	
 mises	
 	
 en	
 	
 	
 situation,	

simulations	
 d’entretien.	

§ Débriefing	
 collectif	
 des	
 exercices	
 de	
 mises	
 en	
 situation	
 et	
 de	
 simulation.	

§ Plans	
 d’actions	
 individuels	
 et/ou	
 collectifs	
 pour	
 mener	
 efficacement	
 ses	

prochains	
 entretiens	
 de	
 recrutement.	

§ Conclusion,	
 tour	
 de	
 table	
 	

	

	
 	

	

	

48	

RESSOURCES	
 HUMAINES	
 :	
 	

Comment	
 mener	
 vos	
 entretiens	
 annuels	
 d’évaluation	

	

Objectif	
 § Familiariser	
 les	
 managers	
 avec	
 la	
 démarche	
 d'évaluation	
 des	
 compétences	
 et	

des	
 performances	
 et	
 renforcer	
 leur	
 rôle	
 dans	
 cet	
 acte	
 de	
 management.	

§ S’approprier	
 et	
 utiliser	
 les	
 outils	
 d’évaluation.	

§ Acquérir	
 les	
 techniques	
 de	
 conduite	
 d'entretien	
 d'évaluation.	

§ Donner	
 les	
 moyens	
 aux	
 managers	
 de	
 préparer	
 et	
 d'optimiser	
 leurs	
 entretiens	

d'évaluation	
 (en	
 tant	
 qu'évaluateur	
 et	
 en	
 tant	
 qu'évalué).	

Durée	
 § 1	
 jour	

Public	
 § Tout	
 	
 directeur,	
 	
 manager	
 	
 ou	
 	
 chef	
 	
 d’équipe	
 	
 en	
 	
 situation	
 	
 de	
 	
 conduire	
 	
 des	

entretiens	
 d’évaluation	
 avec	
 ses	
 collaborateurs.	

Prérequis	
 § Aucun.	

Démarche	

pédagogique	

§ Présentations	
 théoriques	

§ Ateliers,	
 exercices,	
 mises	
 en	
 situation,	
 simulations	
 (filmées,	
 éventuellement)	

§ Les	
 présentations	
 théoriques	
 et	
 les	
 mises	
 en	
 situation	
 pratiques	
 se	

calquent	
 sur	
 la	
 réalité	
 des	
 situations	
 rencontrées	
 par	
 les	
 participants.	

L'approche	
 est	
 pragmatique,	
 concrète	
 et	
 illustrée	
 de	
 nombreux	
 exemples	

"réels".	
 Dans	
 la	
 mesure	
 du	
 possible,	
 la	
 démarche	
 d’évaluation	
 est	
 resituée	

dans	
 le	
 contexte	
 plus	
 général	
 de	
 la	
 gestion	
 de	
 l'entreprise	
 et	
 de	
 ses	

ressources	
 humaines.	

§ Les	
 stagiaires	
 peuvent	
 utiliser	
 les	
 outils	
 (supports	
 d’entretien)	
 propres	
 à	
 leur	

entreprise.	
 Intervenant	
 § Consultante	
 	
 spécialisée	
 	
 dans	
 	
 le	
 	
 recrutement	
 	
 et	
 	
 la	
 	
 gestion	
 	
 des	
 	
 ressources	

humaines.	
 Ancienne	
 DRH	
 d'entreprise.	

Contenu	
 de	
 la	

formation	

§ Introduction	
 	
 :	
 	
 tour	
 	
 de	
 	
 table,	
 	
 attentes	
 	
 et	
 	
 présentation	
 	
 de	
 	
 la	
 	
 démarche	

pédagogique.	

§ Pourquoi	
 un	
 entretien	
 d’évaluation	
 ?	

§ Ce	
 qu’est	
 l’entretien	
 d’évaluation	
 /	
 ce	
 qu’il	
 n’est	
 pas.	

§ De	
 quoi	
 parle-­‐t-­‐on	
 ?	
 Compétences	
 /	
 performance.	

§ Comment	
 évaluer	
 les	
 compétences	
 ?	

§ Conduite	
 et	
 gestion	
 de	
 l’entretien	
 d’évaluation	
 (préparation,	
 	
 techniques	
 de	

communication,	
 gestion	
 de	
 l’opposition	
 ou	
 des	
 litiges,	
 conclusion	
 et	
 suites	
 de	

l’entretien…).	

§ Comment	
 déterminer	
 des	
 objectifs	
 et	
 évaluer	
 la	
 performance	
 ?	

§ Simulations	
 d’entretiens	
 d’évaluation.	

§ Débriefing	
 collectif	
 des	
 simulations	
 d’entretien	
 d’évaluation.	

§ Plans	
 d’actions	
 individuels	
 et/ou	
 collectifs	
 pour	
 mener	
 ses	
 futurs	
 entretiens	

d’évaluation.	

§ Conclusion,	
 tour	
 de	
 table	
 final.	

	

	

	

	

	

	

	

	
 	

49	

EFFICACITE	
 PERSONNELLE	
 :	

Gérer	
 son	
 temps	
 et	
 organiser	
 son	
 travail	
 et	
 ses	
 priorités	

Objectif	
 § L’objectif	
 est	
 de	
 permettre	
 aux	
 participants	
 d’améliorer	
 leur	

organisation	
 quotidienne	
 	
 et	
 remédier	
 à	
 la	
 perte	
 ou	
 le	
 	
 manque	
 de	

temps.	

§ Savoir	
 prioriser	
 et	
 hiérarchiser	
 ses	
 tâches	

§ Pouvoir	
 planifier	
 ses	
 tâches	

§ Identifier	
 les	
 problèmes	
 spécifiques	
 à	
 chacun	
 et	
 la	
 façon	
 de	
 les	
 traiter	

§ Améliorer	
 sa	
 performance	
 et	
 sa	
 productivité	
 quotidiennes	

§ Disposer	
 	
 de	
 	
 documents	
 	
 de	
 	
 base	
 	
 pour	
 	
 s’organiser	
 	
 (plan	
 	
 d’actions,	
 relances	
 à	

effectuer…)	

Durée	
 § 1	
 jour	

Public	
 § Tout	
 public	

Prérequis	
 § Aucun	
 prérequis	

Profil	
 de	

l’intervenant	

§ Consultants	
 spécialisés	
 dans	
 le	
 développement	
 commercial,	
 le	

management	
 et	
 les	
 ressources	
 humaines.	

Formations	

complémentaires	

§ Pour	
 	
 les	
 	
 cadres	
 	
 ou	
 	
 futurs	
 	
 cadres	
 	
 :	
 	
 Les	
 	
 formations	
 	
 «	
 	
 diriger	
 	
 une	
 équipe	
 »	

Contenu	
 de	
 la	

formation	

§ Tour	
 de	
 table	
 :	
 présentation	
 –	
 ce	
 que	
 vous	
 attendez	
 de	
 ce	
 stage	

§ Sens	
 de	
 la	
 démarche	
 de	
 gestion	
 du	
 temps	

§ Identification	
 des	
 problèmes	
 de	
 gestion	
 du	
 temps	

o La	
 chasse	
 aux	
 voleurs	
 de	
 temps	

o Cas	
 pratiques	
 :	

§ les	
 dérangements	

§ le	
 téléphone	
 (fixe	
 et	
 mobile)	

§ le	
 courrier	
 et	
 la	
 paperasse	

§ les	
 problèmes	

§ gagner	
 du	
 temps	
 dans	
 les	
 rapports	
 quotidiens	

§ outils	
 de	
 suivi	
 et	
 de	
 relance	

§ Établir	
 ses	
 priorités	

o Diagnostiquer	

o Méthodologie	
 d’organisation	

o Liste	
 des	
 priorités	

o Apprendre	
 à	
 dire	
 non	
 !	

§ Planifier	
 les	
 activités	

o Les	
 avantages	

o Mise	
 en	
 œuvre	
 de	
 la	
 planification	

§ Travailler	
 en	
 équipe	
 (en	
 fonction	
 du	
 public	
 présent)	

o Avantages	
 et	
 contraintes	
 du	
 travail	
 en	
 équipe	

o Quelques	
 astuces	

	

	

	

	
 	

	

	

50	

EFFICACITÉ	
 PERSONNELLE:	

Ateliers	
 d’expression	
 écrite	
 :	
 Écrire	
 sans	
 faute	
 (éligible	
 DIF)	

Objectif	
 § Identifier	
 l’origine	
 de	
 ses	
 fautes.	

§ Comprendre,	
 maîtriser	
 et	
 utiliser	
 les	
 règles	
 orthographiques	

et	
 grammaticales	
 de	
 base.	

§ Éviter	
 les	
 fautes	
 dans	
 ses	
 écrits	
 personnels	
 et	
 professionnels	
 (en	
 s’auto	

§ corrigeant).	

§ Renforcer	
 la	
 confiance	
 en	
 soi	
 à	
 l’écrit.	

§ Rédiger	
 des	
 écrits	
 simples	
 avec	
 davantage	
 d’aisance	
 et	
 de	
 facilité.	

Durée	
 § 20	
 heures	
 (ateliers	
 de	
 2	
 à	
 4	
 heures).	

Public	
 § Tout	
 public	

§ Toute	
 personne	
 éprouvant	
 des	
 difficultés	
 ou	
 une	
 inhibition	
 à	
 écrire	
 dans	

la	
 vie	
 quotidienne.	

§ Toute	
 personne	
 désireuse	
 de	
 rafraîchir	
 ses	
 connaissances	
 en	
 français.	
 Prérequis	
 § Pratique	
 de	
 la	
 langue	
 française.	

Démarche	

pédagogique	

§ Approche	
 ludique,	
 simple	
 et	
 pratique	
 :	
 nombreux	
 jeux	
 et	
 exercices.	

§ Apprentissage	
 par	
 l’auto	
 correction.	

§ Cas	
 pratiques	
 de	
 rédaction	
 d’écrits

	
 professionnels	
 et	
 personnels	

§ (courriers,	
 e-­‐mail..).	

Intervenants	
 § Consultants/formateurs	
 expérimentés	
 en	
 rédaction	
 et	
 passionnés	
 	
 par	

la	
 langue	
 française.	

Formations	

complémentaires	

§ Ateliers	
 d’expression	
 orale.	

Contenu	
 de	
 la	

formation	

	

§ Les	
 origines	
 et	
 la	
 complexité	
 de	
 notre	
 langue.	

§ Se	
 réconcilier	
 avec	
 l’orthographe	
 (règles	
 et	
 exceptions	
 les	
 plus	
 courantes,	

les	
 fautes	
 à	
 traquer,	
 orthographe	
 des	
 nombres…).	

§ Se	
 réconcilier	
 avec	
 la	
 grammaire	
 et	
 l’analyse	
 grammaticale	

(différentes	
 natures	
 et	
 fonctions	
 des	
 mots,	
 mots	
 invariables,	

différents	
 types	
 d’accords,	
 systèmes	
 verbaux,	
 	
 conjugaisons).	

	

§ Construire	
 des	
 phrases	
 (syntaxe	
 des	
 phrases,	
 concordance	
 des	
 temps,	

ponctuation…).	

	

§ Techniques	
 de	
 rédaction	
 pour	
 être	
 lu	
 et	
 compris	
 (différents	
 types	
 d’écrits,	

adaptation	
 et	
 adéquation	
 du	
 vocabulaire,	
 rédaction	
 de	
 phrases	
 courtes	
 et	

claires,	
 formules	
 de	
 politesse).	

	

	
 	

	

	
 	

51	

EFFICACITÉ	
 PERSONNELLE	
 :	

Ateliers	
 d’expression	
 orale	
 :	
 s’exprimer	
 au	
 quotidien	
 avec	
 aisance	
 (éligible	
 DIF)	

Objectif	
 § Identifier	
 ses	
 points	
 forts	
 et	
 ses	
 points	
 faibles	
 en	
 expression	
 orale.	

§ Découvrir	
 les	
 techniques	
 de	
 base	
 de	
 le	
 la	
 communication	
 orale.	

§ Acquérir	
 de	
 l’aisance	
 et	
 renforcer	
 la	
 confiance	
 en	
 soi	
 dans	
 les	
 situations	

§ quotidiennes	
 de	
 prise	
 de	
 parole.	

§ Être	
 capable	
 de	
 s’adapter	
 à	
 différents	
 types	
 de	
 situations	
 et	

d’interlocuteurs.	

Durée	
 § 20	
 heures	
 (5	
 ateliers	
 de	
 4	
 heures	
 ou	
 3	
 journées).	

Public	
 § Tout	
 public	

§ Toute	
 	
 personne	
 	
 éprouvant	
 	
 un	
 	
 inconfort	
 	
 ou	
 	
 une	
 	
 inhibition	
 	
 	
 dans	

§ l’expression	
 orale	
 et	
 la	
 prise	
 de	
 parole	
 quotidienne.	

§ Toute	
 	
 personne	
 	
 désireuse	
 	
 d’acquérir	
 	
 davantage	
 	
 d’aisance	
 	
 dans	
 	
 sa	

communication	
 orale.	

Prérequis	
 § Pratique	
 de	
 la	
 langue	
 française.	

Démarche	

pédagogique	

§ Apports	
 théoriques	
 accompagnés	
 de	
 nombreux	
 exemples	
 et	
 exercices	

pratiques.	

§ Utilisation	
 de	
 techniques	
 d’improvisation	
 théâtrale.	

§ Séances	
 de	
 vidéo	
 training.	

Intervenant	
 § Consultants/formateurs	
 	
 spécialisés	
 	
 en	
 	
 communication	
 	
 et	
 	
 	
 prise	
 	
 de	

parole	
 en	
 public.	

Formations	

complémentaires	

§ Ateliers	
 d’expression	
 orale.	

Contenu	
 de	
 la	

formation	

§ Diagnostic	
 personnel	
 :	
 la	
 communication	
 orale	
 et	
 moi…	

§ Comment	
 améliorer	
 ma	
 communication.	

§ Le	
 verbal	
 et	
 le	
 non	
 verbal.	

§ Le	
 corps	
 et	
 la	
 voix	
 (respiration,	
 posture,	
 gestion	
 de	
 l’espace,	
 relation	
 à	

l’autre,	
 rythme,	
 intonations,	
 poser	
 et	
 projeter	
 sa	
 voix).	

§ Se	
 faire	
 entendre	
 et	
 comprendre	
 (trouver	
 son	
 style	
 de	
 communication,	
 	

développer	
 	
 son	
 	
 écoute,	
 	
 préparer	
 	
 et	
 	
 structurer	
 	
 ses	
 messages).	

§ S’exprimer	
 	
 dans	
 	
 les	
 	
 situations	
 	
 quotidiennes	
 	
 	
 (développer	
 	
 son	
 aisance	
 	

et	
 	
 sa	
 	
 répartie,	
 	
 s’adapter	
 	
 à	
 	
 ses	
 	
 interlocuteurs,	
 	
 maîtriser	
 	
 et	
 exprimer	

ses	
 émotions,	
 trouver	
 les	
 mots	
 justes…)	

§ Jeux	
 de	
 rôle	
 et	
 improvisation.	

	

