

Sur une idée de :

TAHAR ABID

Ils vous livrent conseils
et recommandations pour une réussite
sans modération

LES AUTEURS

(classés par ordre alphabétique selon le nom de leurs sites Internet)

BienHabillee.com, *Emma Denaive*

ConseilsMarketing.com, *Frédéric Canevet*

Easy-SocialMedia.com, *Laurence Galambert*

Lifestyle-Conseil.com, *Vincent*

NouvelHomme.fr, *Alexis Santin*

PrendreConfiance.com, *Grégory*

PrimaRessource.com, *Frédéric Lucas*

Technique-de-Vente.com, *Victor Cabrera*

L'EBOOK COLLABORATIF DES MAÎTRES DE LA VENTE

Commercial-Performant.com

SOMMAIRE

INTRODUCTION	5
LES AUTEURS.....	8
PARTIE 1 : VENDRE, C'EST MAITRISER LA TECHNIQUE.....	10
QU'EST-CE QU'UN BON VENDEUR ?.....	11
Qui est Frédéric Lucas ?.....	12
À quoi ressemble un bon vendeur ?.....	13
Définition d'un bon vendeur	13
Ce que le bon vendeur fait.....	14
21 compétences clés en vente.....	15
DECROCHEZ PLUS DE RENDEZ-VOUS AVEC UN BON ARGUMENTAIRE TELEPHONIQUE !.....	16
Qui est Victor Cabrera ?.....	17
Comment décrocher plus de RV avec un bon argumentaire téléphonique ?.....	18
1. Un bon argumentaire commercial permet de franchir le barrage de la secrétaire	18
2. Prospector c'est savoir se présenter et susciter l'intérêt.....	19
3. L'objectif n°1 en téléprospection, c'est d'accrocher tout de suite !.....	19
4. La prospection, c'est également l'anticipation de toutes les objections possibles.	20
5. Une action de téléprospection doit contenir un plan de découverte.....	21
6. Le moment est venu d'argumenter spécifiquement pour convaincre !	22
7. La finalité en prospection téléphonique : une vente ou un rendez-vous !.....	22
8. Verrouillez la prise de rendez-vous et ne négligez pas les détails.....	23
9. Stimulez l'appétit de votre prospect et impliquez-le dans le rendez-vous.....	23
17 CONSEILS INCONTOURNABLES POUR REUSSIR SES PRESENTATIONS !	25
Qui est Frédéric Canevet ?	26
17 conseils pour réussir une présentation.....	27
Conseil marketing 1 : Commencez par rappeler l'agenda de la présentation et ce qu'il va être dit.....	27
Conseil marketing 2 : Définissez 2 ou 3 messages maximum à faire passer dans toute la présentation.	27
Conseil marketing 3 : Répétez en condition réelle ou devant des collègues.....	28

<i>Conseil marketing 4 : Servez-vous du Powerpoint pour illustrer votre discours et pas l'inverse.</i>	28
<i>Conseil marketing 5 : Ecrivez le moins possible sur vos slides Powerpoint !</i>	29
<i>Conseil marketing 6 : Minutez votre intervention pour ne pas faire trop court ou trop long.</i>	29
<i>Conseil marketing 7 : Créez un contact visuel avec votre auditoire.</i>	30
<i>Conseils marketing 8 : Personnalisez vos présentations selon vos interlocuteurs et le contexte.</i>	30
<i>Conseil marketing 9 : Utilisez la gestuelle et l'expression de votre visage !</i>	31
<i>Conseil marketing 10 : Respirez !</i>	31
<i>Conseil marketing 11 : Modulez votre voix !</i>	32
<i>Conseils Marketing 12 : Utilisez un modèle de présentation Powerpoint personnalisé et cohérent.</i>	32
<i>Conseils Marketing 13 : Restez neutre si vous n'avez pas la parole.</i>	33
<i>Conseils Marketing 14 : Faites vivre votre présentation.</i>	33
<i>Conseils Marketing 15 : Offrez un résumé de votre powerpoint à vos auditeurs.</i>	34
<i>Conseils Marketing 16 : Terminez par une séance de questions-réponses.</i>	34
<i>Conseil marketing 17 : Evitez les problèmes stressants de dernière minute.</i>	35
<i>Conseil marketing 18 : Anticipez les absences.</i>	36
Les 11 erreurs à ne pas commettre lors d'une présentation	36
Comment réussir ses séances d'eFormation ?	38
<i>Conseil ePrésentation 1 : Utilisez un téléphone fixe pour vos présentations.</i>	39
<i>Conseil ePrésentation 2 : Définissez des règles lors des présentations.</i>	39
<i>Conseil ePrésentation 3 : Envoyez un email avant la réunion pour expliquer la procédure de connexion.</i>	39
<i>Conseil ePrésentation 4 : Ne paniquez pas si la présentation gèle à l'écran ou si des utilisateurs sont déconnectés.</i>	40
<i>Conseil ePrésentation 5 : Forcez-vous à parler plus lentement et à faire des mouvements de souris moins rapides.</i>	40
<i>Conseil ePrésentation 6 : Enregistrez vos présentations pour ensuite les rediffuser.</i>	40
<i>Conseil ePrésentation 7 : Faites un compte-rendu de la réunion dans les 48h.</i>	40
<i>Conseil ePrésentation 8 : Vérifiez votre matériel avant la présentation.</i>	41
4 ASTUCES POUR RELANCER VOS PROSPECTS SANS FAIRE MARCHAND DE TAPIS	42
Qui est Laurence Galambert ?	43
1. Pourquoi relancer vos prospects vous fait fuir	44
2. Ne relancer que vos clients idéaux	44
3. Pour ne pas avoir à relancer, fixez toujours un second RDV	45
4. Exploitez les réseaux sociaux pour relancer tout en douceur	45
<i>Gardez contact via les réseaux sociaux</i>	45
<i>Toujours rester présent à l'esprit</i>	45
<i>Offrez-lui du contenu à valeur ajoutée</i>	46

3

PARTIE 2 : VENDRE, C'EST MAITRISER SA PSYCHOLOGIE ET SON ATTITUDE.... 10

VAINCRE SON MANQUE DE CONFIANCE EN SOI AU TRAVAIL ET REUSSIR SA VIE PROFESSIONNELLE	48
Qui est Grégory ?	49
Éliminez les pensées négatives	50
Exploitez vos points forts	51
Renforcez vos compétences	52
Relevez des défis	52

Apprenez toujours de vos erreurs	53
Conclusion	53
5 ASTUCES POUR DEVELOPPER UNE ATTITUDE POSITIVE ET ARRETER DE SE PLAINDRE	55
Qui est Alexis Santin ?	56
1. Une vie saine - vous êtes ce que vous mangez.....	58
2. PERSPECTIVE POSITIVE (voir les choses du bon côté)	58
3. Gratitude (pour vous, et envers les autres)	59
4. L'environnement social (Le positif crée du positif)	60
5. Ecouter ses émotions	60
COMMENT BIEN S'HABILLER POUR ALLER AU TRAVAIL (QUAND ON EST HOMME) ?.....	62
Qui est Vincent ?	63
S'habiller au travail : confort et élégance.....	64
S'habiller au travail : image et réputation	65
S'habiller au travail : les occasions spéciales	66
COMMENT BIEN S'HABILLER AU TRAVAIL (QUAND ON EST FEMME) ?.....	67
Qui est Emma Denaive ?	68
Détournez le look « office »	69
Pensez aux robes	69
N'oubliez pas les détails	70

INTRODUCTION

Cet eBook est un projet qui me tenait à cœur : pouvoir rassembler les articles que j'ai aimé et qui m'ont apporté de la valeur et les partager avec vous.

Cet eBook est pour vous **si vous démarrez votre carrière** dans la vente, **si vous aimez votre métier** et vous voulez avancer à pas de géants. Il est également pour vous **si vous êtes expérimenté** et vous voulez revisiter des notions de base ou vous voulez **vous motiver pour booster votre quotidien**. Il est aussi pour vous **si vous venez de lancer votre propre projet**, mais que **vous trouvez la vente difficile**, ennuyante ou tout simplement vous sentez que ce n'est pas pour vous.

Cet eBook est pour vous **si vous voulez avoir les conseils des maîtres de la vente** (au sens large) **qui ont formé, coaché, assisté et conseillé des milliers d'entrepreneurs, de managers et de vendeurs** pour propulser leurs carrières ou leurs entreprises vers les sommets.

Cet eBook est un recueil d'articles écrits par des auteurs d'exception qui vous livrent conseils et recommandations pour une réussite sans modération.

Dans **la première partie** de cet eBook, vous apprendrez à maîtriser la vente par ses aspects **techniques**.

Ainsi, **Frédéric Lucas** fondateur de **Prima Ressource inc.**, vous expliquera à quoi ressemble un bon vendeur, qu'est-ce qui fait que l'on soit un bon vendeur, ce que fait le bon vendeur et les 21 compétences clés en vente. **Frédéric Lucas** a participé à cet eBook avec son article « **Qu'est-ce qu'un bon vendeur ?** » publié sur son site Internet **PrimaRessource.com**.

Un bon vendeur étant toujours appelé à prendre son téléphone et passer des appels à froid (cold calls) pour alimenter son fichier de prospect, **Victor Cabrera** vous expliquera comment décrocher plus de rendez-vous avec un bon argumentaire téléphonique, notamment comment dépasser le barrage (parfois infranchissable) de la secrétaire, comment se

présenter et susciter l'intérêt et accrocher, comment anticiper les objections, comment mettre au point votre plan de découverte, comment argumenter et clôturer par une vente ou par un rendez-vous. **Victor Cabrera** vous livre tout dans son article « **Décrochez plus de rendez-vous avec un bon argumentaire téléphonique** » publié sur son blog **Technique-de-Vente.com**.

Ensuite, **Frédéric Canevet**, fondateur du blog **ConseilsMarketing.com**, vous livrera ses conseils infaillibles pour réussir vos présentations, notamment comment gérer une présentation, les points clés à rappeler, comment utiliser efficacement les logiciels de présentation (PowerPoint en l'occurrence), quelle posture et gestuelle utiliser. En bonus, **Frédéric Canevet** vous rappellera les onze erreurs à ne pas commettre lors d'une présentation, et en prime comment réussir vos séances de formation en ligne, tout ce riche contenu dans son article « **17 conseils incontournables pour réussir ses présentations** ».

Et pour clôturer la première partie de cet eBook, **Laurence Galambert** vous donnera ses conseils pour que la relance de vos prospects ne vous fasse plus fuir, vous saurez notamment quel type de clients relancer et comment exploiter les réseaux sociaux pour relancer en douceur. **Laurence Galambert** vous livrera une astuce pour ne pas avoir à relancer, tout cela avec son brin d'humour habituel à travers son article « **4 astuces pour relancer vos prospects sans faire marchand de tapis** » publié sur blog **Easy-SocialMedia.com**.

La deuxième partie de cet eBook est consacrée à vous fournir des conseils tout aussi importants que les conseils techniques, ils concernent votre **psychologie** et votre **attitude**. En effet, votre mental est à 80% responsable de votre réussite, donc il n'est pas question de passer outre.

C'est ainsi que **Grégory**, fondateur du blog **PrendreConfiance.com** vous apprendra comment vaincre votre manque de confiance en vous au travail en éliminant les pensées négatives, en exploitant vos points forts, en renforçant vos compétences, en relevant des défis et en apprenant de vos erreurs. **Grégory** vous livrera tous ses conseils à partir de son article « **Vaincre son manque de confiance en soi au travail et réussir sa vie professionnelle** ».

Comme vous gagnerez également votre confiance en vous à travers votre attitude positive, **Alexis Santin**, le fondateur du blog **NouvelHomme.fr** vous livrera ses conseils pour développer votre attitude positive, il vous conseillera sur le bon régime alimentaire à adopter, sur votre façon de voir les choses, sur votre entourage et plus encore. **Alexis Santin** dévoile tout dans son article « **5 astuces pour développer une attitude positive et arrêter de se plaindre** ».

Et comme vous ne pouvez pas ignorer l'importance que possède votre apparence physique dans votre confiance en vous, alors **Vincent** du blog **Lifestyle-Conseil.com** vous livrera ses précieux conseils pour avoir le look professionnel masculin qui vous permettra de toujours faire bonne impression. Tous les conseils de **Vincent** sont dans son article « **Comment bien s'habiller pour aller au travail ?** ».

Finalement, pour vous Mesdames, **Emma Denaive** fondatrice du blog **BienHabillee.com** vous livrera généreusement ses conseils pour que vous ayez le look professionnel féminin qui imposera respect et admiration de la part de vos prospects et vos clients. Emma Denaive tient à être indépendante vis-à-vis des marques, vous dégusterez sans modération son article « **Comment bien s'habiller au travail ?** ».

Maintenant, régalez-vous avec le contenu riche partagé par les maîtres de la vente, chacun dans son domaine, chacun avec sa contribution.

Avec une tonne de remerciements 😊

Tahar Abid

Commercial-Performant.com

LES AUTEURS

Voici la liste des auteurs qui ont contribué à cet eBook, classés par ordre alphabétique **selon leurs sites Internet** :

Emma Denaive, [BienHabillee.com](http://www.bienhabillee.com)

<http://www.bienhabillee.com/comment-shabiller-au-travail/>

Frédéric Canevet, [ConseilsMarketing.com](http://www.conseilsmarketing.com)

<http://www.conseilsmarketing.com/communication/comment-reussir-ses-presentations-orales>

Laurence Galambert, [Easy-SocialMedia.com](http://www.easy-socialmedia.com)

<http://www.easy-socialmedia.com/relancer-vos-prospects/>

Vincent, [Lifestyle-Conseil.com](http://www.lifestyle-conseil.com)

<http://www.lifestyle-conseil.com/shabiller-au-travail-homme/>

Alexis Santin, [NouvelHomme.fr](http://www.nouvelhomme.fr)

<http://www.nouvelhomme.fr/5-astuces-pour-developper-une-attitude-positive-et-arreter-de-se-plaindre/>

Grégory, [PrendreConfiance.com](http://www.prendreconfiance.com)

<http://www.prendreconfiance.com/confiance-en-soi-au-travail/>

Frédéric Lucas, [PrimaRessource.com](http://www.primaressource.com)

<http://www.primaressource.com/blog/bid/306705/Qu-est-ce-qu-un-bon-vendeur>

Victor Cabrera, [Technique-de-Vente.com](http://www.technique-de-vente.com)

<http://www.technique-de-vente.com/argumentaire-telephonique-exemple-prospection/>

PARTIE 1

VENDRE, C'EST MAITRISER

LA TECHNIQUE

QU'EST-CE QU'UN BON VENDEUR ?

Frédéric Lucas - Prima Ressource inc.

PrimaRessource.com

Pour consulter l'article : <http://www.primaressource.com/blog/bid/306705/Qu-est-ce-qu-un-bon-vendeur>

QUI EST FREDERIC LUCAS ?

Entrepreneur, chef d'entreprise, conférencier, formateur, coach, conseiller de confiance, blogueur, et expert en performance de forces de vente et en croissance d'entreprise... Frédéric Lucas est tout cela et aucun à la fois. Vous voulez savoir pourquoi ?

Frédéric Lucas travaille avec les chefs d'entreprise, entrepreneurs et leader des ventes d'entreprises canadiennes pour leur apporter des solutions aux problèmes qui sont à la racine du manque de croissance dans leur entreprise.

Lorsque Frédéric a fondé Prima Ressource en 2007, c'était avec la volonté de travailler avant tout sur les causes scientifiques de sous-performance et de sur-performance au sein des départements de ventes.

En constatant que les dirigeants manquaient d'informations objectives sur les capacités réelles de leur organisation de vente, il a bâti une approche intégrée et scientifique pour comprendre où les entreprises ont besoin d'aide et pour transformer les organisations de vente non seulement au niveau de leurs processus, mais également sur le plan humain.

Les clients de Frédéric le reconnaissent comme la personne qui leur dit ce qu'ils ont besoin d'entendre, et non ce qu'ils veulent entendre. Ils attachent de la valeur à l'étendue de son expertise, à la science qui soutient le cadre de son travail et à la prédictivité de ses observations et conseils.

Un des mots d'ordre de Frédéric est de travailler sur tous les aspects de la fonction ventes en respectant les stratégies de croissance définies par les chefs d'entreprise. Selon lui, une bonne stratégie mal exécutée donne des résultats plus désastreux qu'une mauvaise stratégie exécutée à la perfection.

C'est une question que je me fais poser régulièrement. Les gens se demandent probablement ce qu'un expert en vente va dire sur le profil d'un bon vendeur. Ou bien c'est peut-être pour me tester ? Le pourquoi n'a pas d'importance ; ce qui l'est en revanche, c'est de répondre à la question !

À QUOI RESSEMBLE UN BON VENDEUR ?

Je dois reconnaître que la façon dont on me pose la question est habituellement biaisée, car on me la pose ainsi : à quoi ressemble un bon vendeur ? Le problème, c'est que les bons vendeurs n'ont pas une apparence reconnaissable. Ils ne conduisent pas tous des voitures d'une couleur éclatante, ne portent pas systématiquement le costume et ne font pas tous de bonnes présentations... les bons vendeurs ne sont pas tous faits dans le même moule !

Chacun a un style unique qui en fait un vendeur qui réussit... je suis désolé si je casse l'image que vous vous étiez fait du bon vendeur. Ceci étant dit, il y a des aspects qui n'ont aucun lien avec la personnalité ou l'apparence, mais qui sont propres aux bons vendeurs.

Bien entendu, la base pour les vendeurs est d'atteindre les attentes de résultats. Il s'agit avant tout de faire entrer des revenus dans les caisses de l'entreprise et aussi dans les leurs (même si l'argent n'est pas une fin en soi pour tous les bons vendeurs). Un bon vendeur atteint ses objectifs sur une base constante. Le terme important ici, c'est « constant ». Comme quand on parie sur une équipe sportive, si on sait que l'équipe gagne sur une base régulière, vous réduisez votre risque de perdre. Maintenant que j'ai abordé le point le plus évident, je vais essayer de vous donner une définition de ce qu'est un bon vendeur... en une ligne !

13

DEFINITION D'UN BON VENDEUR

Un bon vendeur est capable de changer la perception ou l'opinion d'un client potentiel.

Ce n'est certainement peu pour décrire toute la complexité de ce qu'est véritablement un bon vendeur, n'est-ce pas ? Je vais donc apporter des précisions additionnelles. Un bon vendeur a un très fort désir de réussir en vente et l'engagement de faire tout ce qui est nécessaire pour atteindre ses objectifs. Attention, je ne parle pas de l'engagement dans la limite ou la personne est à l'aise ou d'accord avec ce qu'il faut faire, je parle du véritable engagement IN-CON-DI-TION-NEL à réussir.

CE QUE LE BON VENDEUR FAIT...

Les vendeurs qui réussissent vont chercher de nouvelles opportunités d'affaires en prospectant, en demandant des références et des introductions et en utilisant les outils de vente 2.0. Ils possèdent l'ADN qui leur permet de :

- Poser les bonnes questions
- Poser beaucoup de questions
- Poser les questions difficiles
- Parler d'argent sans tabou ni malaise
- Développer des relations rapidement
- Utiliser un système de vente
- Ne pas avoir besoin de se faire approuver
- Demander où les clients potentiels vont trouver l'argent pour acheter leur solution ou service
- Demander au client potentiel pourquoi il va acheter
- Demander au client potentiel comment il va acheter
- Ne pas paniquer et rester en contrôle
- Ne pas se trouver d'excuses
- Ne pas laisser les prospects magasiner
- Ne pas laisser les prospects comparer
- Ne pas laisser de délais de réflexion aux prospects

- Ne pas accorder de rabais sur leurs prix
- Joindre les décideurs
- Prendre des rendez-vous
- Garder leur pipeline plein
- Prospectez constamment
- Vendre de manière consultative

21 COMPETENCES CLES EN VENTE

Je pourrais encore continuer la liste comme cela, mais avec ce que je viens d'identifier, vous avez déjà une bonne image ce que vous devez rechercher et ce que vous pouvez attendre de vos vendeurs. Nous utilisons une liste de 21 compétences clés pour définir ce qu'est un bon vendeur et pour savoir si les vendeurs ont ce que ça prend pour réussir dans cette profession. Pour faire bref, les bons vendeurs ne se comportent pas comme des vendeurs et n'ont même pas l'air d'en être. Ils savent se positionner comme conseillers de confiance.

Une des raisons pour lesquelles les entreprises ont de la difficulté à trouver de bons vendeurs est que leur image de ce qu'est un bon vendeur n'est pas la bonne... quand on ne sait pas ce que l'on cherche, c'est très difficile de le trouver !

C'est exactement ce qui se passe quand les entreprises cherchent à recruter de bons vendeurs !

Frédéric Lucas - Prima Ressource inc.

PrimaRessource.com

DECROCHEZ PLUS DE RENDEZ-VOUS AVEC UN BON ARGUMENTAIRE TELEPHONIQUE !

Victor Cabrera

Technique-de-Vente.com

Pour consulter l'article : <http://www.technique-de-vente.com/argumentaire-telephonique-exemple-prospection/>

QUI EST VICTOR CABRERA ?

Consultant et formateur expert en efficacité commerciale, Victor Cabrera est également l'auteur de "Technique de Vente : Les Stratégies Gagnantes étape par étape" et "Les Clés de la Négociation Efficace".

Diplômé d'un Master II en Management de la Stratégie Commerciale, de cadre commercial terrain à directeur commercial, il a 10 ans d'expérience business derrière lui au sein des groupes Heineken, Expert Sender, SNCF, AbGS... il intervient aujourd'hui en École Supérieure de Commerce et en tant que jury auprès de l'éducation nationale pour le Baccalauréat professionnel Vente.

Son challenge : mettre à la portée de TOUS ce que l'on appelle communément : les bonnes pratiques commerciales !

Il conseille et accompagne des milliers de commerciaux, dirigeants, entrepreneurs et porteurs de projets dans le développement de leur efficacité commerciale au service de leurs objectifs en alliant croissance, performance & rentabilité !

Il a pu toucher grâce à son blog Technique-De-Vente.com en 2016 plus d'un million de visiteurs, depuis 159 pays différents, et plusieurs dizaines de milliers d'abonnés sur : Newsletter, Facebook, Twitter, Google+, YouTube (Source :Google Analytics)

La prospection téléphonique permet de vendre directement un produit / service. Mais la plupart du temps, on utilise le téléphone pour décrocher des rendez-vous commerciaux ; et dans ce cas, il vaut mieux disposer d'un bon argumentaire téléphonique pour prospecter efficacement... surtout au vu de la sur-sollicitation à laquelle nous faisons tous face.

La prospection commerciale, et qui plus est la téléprospection, c'est comme tout... en techniques de vente et ailleurs, il existe des bonnes et des mauvaises pratiques, des bons et des mauvais vendeurs ! La bonne nouvelle, c'est que prospecter va maintenant devenir l'occasion de vous différencier de l'amateurisme ambiant qui représente 95% de la prospection commerciale, pour prendre une longueur d'avance sur vos concurrents.

Découvrons donc comment mettre à profit votre campagne de prospection commerciale avec les 9 étapes d'un argumentaire téléphonique percutant qui vont vous faire décrocher plus de rendez-vous et par conséquent plus de business !

COMMENT DECROCHER PLUS DE RV AVEC UN BON ARGUMENTAIRE TELEPHONIQUE ?

Commençons tout d'abord par l'une des bases en formation prospection : un bon argumentaire téléphonique, ce n'est pas celui que vous délivrez en moins d'une minute. En si peu de temps, vous ne pourrez pas réellement faire percevoir à votre interlocuteur tout l'intérêt qu'il y a à vous rencontrer ! Vous risquez alors de voir votre interlocuteur refuser de vous donner un rendez-vous ou alors... vous poser un lapin.

1. UN BON ARGUMENTAIRE COMMERCIAL PERMET DE FRANCHIR LE BARRAGE DE LA SECRETAIRE

En matière de téléprospection BtoB, il n'est pas rare de devoir faire face à une secrétaire (qui fait son job) et qui se charge de filtrer les appels pour le ou les décideur(s). Vous devez donc inclure dans votre argumentaire de prospection commerciale (trame téléphonique) des phrases et astuces qui vous permettront de passer ce barrage.

Les articles ci-dessous vous révèlent des moyens d'y parvenir :

- Téléprospection BtoB : 4 astuces pour passer le barrage de la secrétaire

- Swabbl : la solution pour prospecter par recommandation

Une fois le barrage passé, et une fois que vous avez au téléphone le bon interlocuteur, votre action commerciale de phoning devra inclure certains éléments pour le convaincre de vous donner un vrai rendez-vous digne de ce nom !

2. PROSPECTER C'EST SAVOIR SE PRESENTER ET SUSCITER L'INTERET

Ici, l'objectif une fois que vous avez le bon interlocuteur au bout du fil, c'est tout simplement de créer un climat favorable à la vente. Alors, saluez votre prospect, et présentez rapidement votre entreprise, votre fonction, ainsi que votre positionnement tout en éveillant la curiosité de votre prospect pour lui donner envie d'en savoir plus.

Puis vérifiez (au cas où) que vous avez bel et bien affaire au bon interlocuteur (le contexte peut évoluer plus vite que la base de données).

Voici un exemple qui devrait vous aider : « Bonjour. Ici, Victor Cabrera de la société Technique de vente, expert en Intelligence Commerciale. Vous êtes bien M. XXX, le directeur général de l'entreprise AAA ? »

La notion d'Intelligence Commerciale est assez singulière pour susciter la curiosité et l'intérêt, qu'en pensez-vous ?

3. L'OBJECTIF N°1 EN TELEPROSPECTION, C'EST D'ACCROCHER TOUT DE SUITE !

Vous avez déjà sûrement entendu parler de pitch commercial / d'accroche commerciale ?

Une fois que l'on vous a passé le bon interlocuteur, que vous avez vérifié son identité, il va chercher à savoir ce que vous lui voulez. Vos premières phrases vont alors déterminer s'il va vous raccrocher au nez ou... continuer à vous écouter. (d'où l'importance d'avoir travaillé sa trame téléphonique).

Voilà pourquoi l'objectif de toute prospection téléphonique reste d'accrocher et de capter l'attention. Ceci est plus facile à faire si vous avez pris le temps de collecter des informations sur l'entreprise et votre interlocuteur. Si vous en connaissez – même vaguement – les problèmes ou les objectifs, vous pourrez tablez là-dessus dans votre argumentaire téléphonique.

Ensuite, vous pourrez énoncer en guise d'accroche des opportunités / solutions en rapport avec les problèmes / les objectifs / les priorités de votre prospect.

Supposons par exemple que vous êtes un cabinet de gestion. Vous recrutez pour le compte des entreprises, vous formez, vous coachez, vous proposez des logiciels de gestion, etc.

Vous recherchez donc des entreprises qui vont vous confier ces volets de leurs affaires. Vous essayez alors de vous constituer un fichier prospects. Vos sources d'information pourraient être Internet et les journaux papier.

Vous les scrutez, et identifiez alors 2 ou 3 entreprises qui ont posté des offres d'emploi.

Vous avez là une cible à prospector. Vous chercherez donc à obtenir leur responsable des ressources humaines. Vous pourriez alors l'accrocher avec une phrase telle que : « Nous avons remarqué que vous êtes actuellement en pleine phase de recrutement. Le cabinet de gestion XXX aide à recruter des collaborateurs dont les performances, preuves à l'appui, sont supérieures de 30% à la moyenne. Voulez-vous savoir comment obtenir de tels résultats ? »

Mais si vous n'avez pas suffisamment d'informations sur l'entreprise de votre interlocuteur, vous devrez alors vous servir d'une accroche plus générique, une accroche censée toucher un maximum de personnes. Cela passe par la définition d'un avatar de client idéal...

Reprenons l'exemple du cabinet de gestion. Vous pourrez alors argumenter quelque chose comme :

« Le cabinet de gestion XXX a permis à plus de 150 entreprises telles que la vôtre de multiplier par 2 la productivité de ses effectifs tout en diminuant l'absentéisme de 35%. Que pensez-vous de ces chiffres ? »

4. LA PROSPECTION, C'EST EGALEMENT L'ANTICIPATION DE TOUTES LES OBJECTIONS POSSIBLES...

Votre argumentaire téléphonique doit prévoir toutes les objections commerciales que votre prospect pourrait formuler une fois votre accroche énoncée (ou durant l'intégralité de l'appel de téléprospection).

Par exemple, si votre prospect vous dit : « Merci, mais je ne suis pas intéressé », que devez-vous lui répondre ?

S'il vous dit : « On a déjà un fournisseur qui s'occupe de tout ça », que devez-vous lui répondre ?

Ou encore : s'il vous dit : « J'entends tous les jours la même chose. Vous dites ça pour que je vous donne un rendez-vous... mais je n'ai pas vraiment le temps », que devez-vous lui répondre ?

Prévoyez donc toutes les objections possibles à votre accroche ainsi que les contre-objections que vous pourriez formuler pour mener à bien votre action télémarketing.

Par exemple, s'il vous dit : « On a déjà un fournisseur qui s'occupe de tout ça », vous pourriez lui répondre :

« Oui, je comprends ! Et je sais aussi que toute entreprise cherche à accroître ses performances commerciales. À ce titre, je connais très bien les fournisseurs de notre marché, et je vous garantis que nos solutions permettent de gagner au minimum 20% de productivité. Et le résultat est là !

Après nous avoir essayées, 99% des clients restent chez nous. Voulez-vous savoir pourquoi ? »

Sachez également une chose : vous ne penserez pas forcément à toutes les objections au départ.

C'est donc en faisant de la téléprospection que vous en découvrirez d'autres. Vous apprendrez alors à leur apporter des contre-objections solides à force de test en tout genre.

Cependant, vous pouvez prendre une longueur d'avance et prospecter plus efficacement en découvrant ma formation *Traitement des objections* et son guide sur les 42 objections les plus courantes en BtoB et BtoC

21

5. UNE ACTION DE TELEPROSPECTION DOIT CONTENIR UN PLAN DE DECOUVERTE

Maintenant que votre interlocuteur est accroché et désire en savoir plus, votre argumentaire téléphonique doit évoluer vers un "petit" plan de découverte de ses besoins et motivations.

Le premier objectif, c'est qu'il se confie à vous ; ce qui va renforcer le lien commercial et lui donner davantage envie de vous rencontrer. Le deuxième objectif, c'est que votre prospect se rendra davantage compte des problèmes qu'il a. Comme il en parle là avec vous, leur résolution lui paraît alors urgente. Le troisième objectif, c'est de collecter suffisamment d'informations pour mieux préparer votre rendez-vous avec votre prospect.

Commencez donc par une question ouverte qui lui permet de vous en dire davantage sur ses besoins.

Puis, en fonction de la situation, servez-vous d'autres types de questions (Voir la méthode QOOQCP)

Si on reprend l'exemple du cabinet de gestion prospectant des entreprises qui ont posté des offres d'emploi, vous commencerez par une question telle que « Comment vos recrutements se passent d'habitude ? ». Vous continuerez par des questions comme : « Si je comprends bien, ces sources de recrutement ne vous permettent pas toujours de trouver les meilleurs employés, c'est exact ? Pourquoi d'après vous ? »

6. LE MOMENT EST VENU D'ARGUMENTER SPECIFIQUEMENT POUR CONVAINCRE !

Lorsque vous avez lancé votre plan de découverte, vous avez centré l'échange sur les besoins / motivations / priorités de votre interlocuteur.

Maintenant, votre argumentaire téléphonique peut devenir spécifique et réellement vous différencier de tous les autres appels de la journée que reçoit votre prospect. Comment ?

Tout simplement en créant de la valeur !

Vous devez implanter l'idée d'une amélioration (gain ou économie) par rapport à la situation actuelle.

Exemple d'argumentaire téléphonique :

Vous pourrez lui dire quelque chose comme « Et si le cabinet de gestion XXX pouvait mettre à votre disposition des sources de recrutement avec un processus beaucoup plus simple que celui que vous venez de me décrire, et qui vous fournissent des collaborateurs dont la performance est supérieure à la moyenne de 30% ? Cela vous intéresserait de savoir quel processus permet d'obtenir de tels résultats et pourquoi nous sommes n°1 dans ce domaine ? »

En fonction du profil commercial de votre Interlocuteur, vous pourriez même enfoncer le clou avec une formule du type : « Cela vaudrait bien 20 à 30min de votre temps pour un tel résultat ! Qu'en pensez-vous ? »

7. LA FINALITE EN PROSPECTION TELEPHONIQUE : UNE VENTE OU UN RENDEZ-VOUS !

Cela ne veut pas dire que vous allez réussir, car il y a beaucoup de déchet en prospection commerciale et qui plus est en téléprospection. Mais vous devez systématiquement tenter de conclure votre appel téléphonique :

- Par une vente (si le business model et votre cycle de vente vous y obligent)
- Par une prise de rendez-vous (dans l'idéal, car il est plus facile de vendre en face à face)

Exemple commercial : « Quelles sont vos disponibilités pour approfondir ces points en détail ? »

Privilégiez encore une fois les questions ouvertes plutôt que le traditionnel « Pouvons-nous convenir d'un rendez-vous ? »

Pourquoi me direz-vous ? Tout simplement parce que les statistiques de réussite parlent d'elles même ! Essayez et vous verrez !

8. VERROUILLEZ LA PRISE DE RENDEZ-VOUS ET NE NEGLIGEZ PAS LES DETAILS

Un bon argumentaire téléphonique doit vous assurer que vous avez TOUTES les informations nécessaires au bon déroulement du rendez-vous avec votre prospect (adresse, numéro de téléphone, email, plan d'accès, etc.). Et assurez-vous qu'il a également les vôtres pour vous contacter si besoin (renseignement complémentaire, empêchement de dernière minute, etc.)

Ce serait dommage que vous ratiez votre rendez-vous parce que vous ne savez pas avec précision où se trouvent les locaux de votre interlocuteur à cause d'une erreur de GPS et que vous n'arrivez pas à le joindre en dernière minute, n'est-ce pas ?

Alors, pensez à tout en amont de votre prospection commerciale et ne squeezez pas ce genre de petits détails qui sont souvent négligés en télémarketing...

9. STIMULEZ L'APPETIT DE VOTRE PROSPECT ET IMPLIQUEZ-LE DANS LE RENDEZ-VOUS

La 9e étape d'un argumentaire téléphonique réussi, c'est d'inviter de façon polie votre interlocuteur à préparer votre rendez-vous en rassemblant certaines informations qui vous seront utiles.

Si on reprend l'exemple du cabinet de gestion, vous pourriez demander : « Pourriez-vous s'il vous plaît, dans le cadre de notre rendez-vous, préparer des informations clés telles que le processus des entretiens de recrutement au sein de votre entreprise, le turnover du

personnel, les ressources consacrées à sa formation chaque année ? Vous verrez, tout cela nous sera très utile lors du rendez-vous et nous allons gagner en efficacité ! »

Il y a deux avantages à cela :

Vous impliquez le prospect dans le processus commercial (théorie de l'engagement) et vous vous montrez soucieux d'optimiser sa disponibilité (le temps, c'est de l'argent...et votre futur client ne dira pas le contraire)

Enfin, dernier conseil, il ne s'agit pas là d'une étape de la trame téléphonique, mais bel et bien d'un fil conducteur durant toute la téléprospection : ne vous auto sabotez pas avec des informations inutiles et des tournures contreproductives !

Durant toute votre conversation téléphonique, évitez les mots à connotation négative tels que « essai sans risques », « pas cher », « je ne vous dérange pas trop », « ne vous inquiétez pas ». Ce que retient votre interlocuteur (tout du moins son cerveau) c'est bel est bien l'aspect négatif...

Privilégiez des mots à connotation positive : « Bénéfices », « Avantages », « Économiques », « Progrès », « Qualité », « Sécurité », « Rapidité », etc.

Enfin, évitez également de vous tirer une balle dans le pied en répondant à des objections commerciales qui n'ont pas encore été formulées (bien souvent par peur d'y être confrontés justement). Chaque chose en son temps, chaque étape de la prospection téléphonique doit être activée dans l'ordre, sans précipitations, et sans blocages de votre part !

Votre interlocuteur n'a pas besoin de tout savoir à ce stade, donc ne le noyez pas sous un flot d'informations... vous devez simplement en dire suffisamment pour éveiller son intérêt, ce qui justifie une prise de rendez-vous...

Victor Cabrera

Technique-de-Vente.com

17 CONSEILS INCONTOURNABLES POUR REUSSIR SES PRESENTATIONS !

Frédéric Canevet

ConseilsMarketing.com

Pour consulter l'article : <http://www.conseilsmarketing.com/communication/comment-reussir-ses-presentations-orales>

ConseilsMarketing

QUI EST FREDERIC CANEVET ?

Frédéric Canevet est Blogueur depuis 2006 sur ConseilsMarketing.com. Il est expert en Marketing Produits et Digital depuis plus de 15 ans.

Frédéric Canevet traite des sujets comme la stratégie des médias et réseaux sociaux, la génération de trafic en B2B, la transformation digitale chez les éditeurs de logiciels et le product management en B2B.

ConseilsMarketing.com, l'un des 10 premiers sites marketing en France

Grâce à ConseilsMarketing.com, Frédéric Canevet aide les entrepreneurs travaillant dans le BtoB à réaliser des taux de croissance à deux chiffres, il s'adresse particulièrement :

- Aux Startups qui souhaitent développer leur visibilité et leur rentabilité*
- Aux PME dans le B2B qui souhaitent acquérir plus de visibilité sur Internet*
- Aux PME qui souhaitent faire évoluer leur business face à la vague du digital, .*
- Aux éditeurs de logiciels, afin de les aider à faire passer leur business au niveau supérieur ou de maximiser la rentabilité de leurs portefeuilles de produits*

Voici quelques exemples d'interventions de Frédéric Canevet :

- Si vous êtes éditeur d'un logiciel Windows, je vous aide à adapter votre marketing au Web, à la fois via l'évolution de votre gamme de produit, mais aussi dans les process de commercialisation, la génération de trafic, la fidélisation et la différenciation face aux concurrents.*
- Si vous êtes un consultant, je vous donne un plan d'actions concrètes à mettre en place pour augmenter votre visibilité sur Internet et devenir un expert de référence dans votre domaine, mais aussi pour commercialiser votre savoir-faire sur le Web (eBooks, formation vidéo, prestations récurrentes par abonnement...).*
- Si vous êtes une PME dans le B2B, je vous aide à mettre en place des outils pour gagner en visibilité sur internet (SEO, SEM...) et améliorer la conversion de votre site Web.*

De plus en plus il devient nécessaire de faire une présentation pour vendre ses produits, voire ses projets en interne.

Powerpoint, le vidéo projecteur et votre PC deviennent alors vos meilleurs amis. Pourtant faire une présentation orale ne s'improvise pas, et c'est souvent en pratiquant ou en répétant que l'on s'améliore véritablement.

Pour vous éviter ce long et parfois douloureux apprentissage, j'ai résumé dans cet article 17 conseils incontournables pour réussir une présentation Powerpoint, les 11 erreurs les plus courantes effectuées lors des présentations Powerpoint, et en bonus comment faire de bonnes ePrésentations.

17 CONSEILS POUR REUSSIR UNE PRESENTATION

Voici 17 conseils qui vous permettront de réussir à coup sûr vos présentations orales, aussi bien au niveau de la forme de vos présentations que sur les attitudes et postures à proscrire. Vous verrez également les erreurs à ne pas commettre et comment les éviter.

CONSEIL MARKETING 1 : COMMENCEZ PAR RAPPELER L'AGENDA DE LA PRESENTATION ET CE QU'IL VA ETRE DIT.

Lors de cette partie vous devez annoncer la couleur : le but de cette présentation, le déroulé, quand les auditeurs pourront poser leurs questions...

C'est indispensable afin d'éviter tout malentendu ou de se voir entendre à la fin que les gens voulaient voir tout autre chose ou approfondir un sujet en particulier...

CONSEIL MARKETING 2 : DEFINISSEZ 2 OU 3 MESSAGES MAXIMUM A FAIRE PASSER DANS TOUTE LA PRESENTATION.

C'est souvent une des raisons de l'échec d'une présentation : vouloir faire passer trop de messages... Pourtant il faut savoir que moins vous mettrez de messages, plus ils seront compris et assimilés. Pour éviter ce problème, définissez AVANT de faire votre présentation quel est le ou les messages essentiels à faire passer.

Une fois ces 2 ou 3 messages définis, vous devrez marteler ces idées au cours de la présentation, et surtout sur le slide de conclusion. Ce slide de conclusion devra reprendre

tout ce qu'il faut retenir. S'il n'y a qu'un slide à travailler, c'est le slide de conclusion car c'est sur cette idée que vos interlocuteurs vont rester.

CONSEIL MARKETING 3 : REPETEZ EN CONDITION REELLE OU DEVANT DES COLLEGUES.

Le meilleur moyen de corriger ses erreurs c'est de répéter sa présentation devant ses collègues, ou mieux de se filmer.

L'idéal est de faire sa présentation devant une personne qui ne connaît rien au sujet afin de s'assurer que la présentation et le langage utilisé est compréhensible par tous.

CONSEIL MARKETING 4 : SERVEZ-VOUS DU POWERPOINT POUR ILLUSTRER VOTRE DISCOURS ET PAS L'INVERSE.

C'est l'erreur la plus courante : lire son Powerpoint et dérouler son discours à partir de son support. Or c'est exactement l'inverse : vous devez connaître vos slides "par cœur" et vous appuyer sur elles pour faire avancer le discours.

Pour cela, il faut :

- Ecrire de A à Z son discours avec toutes les phrases que vous allez dire. Le but n'est PAS d'apprendre par cœur son discours (cela serait une grosse erreur !), mais de savoir exactement ce que vous allez dire. En effet, si vous n'écrivez pas la trame complète de votre discours, vous n'aurez pas une vision exhaustive de ce que vous allez dire (nb: vous devrez relire ce texte 3 ou 4 fois maximum pour être capable de vous en inspirer sans faire du par cœur).
- Dans ce texte, vous devez trouver des transitions entre toutes les slides pour que l'enchaînement se fasse le plus naturellement possible (évitez les "et dans la prochaine slide nous verront..." qui font vraiment très amateur).
- Pour simplifier la mise en forme au plus simple est de partir des slides Powerpoint finalisées, puis de les exporter sous Word sous forme d'un tableau à 2 colonnes (le slide + la partie texte). Pour cela, utilisez la fonction "Envoyer" vers Microsoft office Word disponible dans le menu Fichier\ Envoyer vers \ Microsoft Office Word.

- Synthétiser en quelques points clés les éléments essentiels à indiquer par slides, ainsi que les 2 ou 3 idées fortes que vous voulez faire passer afin de ne pas les oublier. Ce document doit tenir sur une feuille A4 pliée en 4 (recto+verso) afin que vous puissiez éventuellement la tenir à la main lors de la présentation (nb: écrivez au stylo à bille et non à encre ou crayon gris, si vous tenez vos fiches à la main l'encre déteindra avec la transpiration...).

CONSEIL MARKETING 5 : ECRIVEZ LE MOINS POSSIBLE SUR VOS SLIDES POWERPOINT !

Un Powerpoint avec des phrases complètes écrites en police 14 ou avec des tableaux Excel est le signe d'une présentation faite par un amateur : il faut écrire le moins possible de texte et mettre le moins possible de graphiques. Pour éviter cela, une fois que vous avez fait votre Powerpoint, relisez-le et dites si votre texte est encore compréhensible si vous supprimer une phrase ou un mot.

N'oubliez pas que le jour de la présentation vous serez là pour illustrer vos écrits, donc il ne faut pas que vos auditeurs aient à lire des phrases sur le Powerpoint et à vous écouter en même temps. Le Powerpoint doit juste poser des balises et des mots-clés à votre discours.

Pour les graphiques, il faut tout simplement supprimer les tableaux Excel trop compliqués à illustrer et préférer citer des chiffres clés, voire faire un graphique (camembert, courbes...), que vous illustrez à l'oral en martelant les idées-clés.

CONSEIL MARKETING 6 : MINUTEZ VOTRE INTERVENTION POUR NE PAS FAIRE TROP COURT OU TROP LONG...

Avant votre intervention, calculez le temps nécessaire pour votre présentation : si vous annoncez 1 heure, tenez 1 heure à plus ou moins 10% près...

Pour cela, vous devrez au départ faire un "filage" pour calculer le temps disponible, et sur ce timing réduisez le temps d'au moins 10%. En effet, naturellement lors d'une "vrai" présentation nous avons tendance à parler plus vite ou à oublier certaines parties, donc prévoyez toujours un peu plus long que prévu.

Un autre raison qui fait que vous irez plus vite, c'est qu'à force de répéter tout le temps la même présentation (ex: lors d'un Tour de France) on connaît par cœur son discours et donc on a tendance à aller de plus en plus vite et à oublier les détails...

Pour éviter ce problème, n'oubliez pas que vos interlocuteurs eux, écoutent pour la première fois votre discours et donc que vous devez rester pédagogue. Néanmoins, pour éviter que votre présentation ne dure plus longtemps que prévu, le mieux est de mettre sa montre sur sa table ou son pupitre pour calculer le timing qui vous reste, quitte à passer plus rapidement sur certains sujets pour vous concentrer sur vos idées majeures.

CONSEIL MARKETING 7 : CREEZ UN CONTACT VISUEL AVEC VOTRE AUDITOIRE.

Faire une présentation à 5, 10, 20, 50, 100... personnes est un exercice qui n'est pas facile. Pour vous aider à faire votre présentation, demandez à un ou deux de vos collègues de se placer dans la salle (et pas qu'au premier rang !) pour qu'ils soient vos points de repère amicaux.

En plus de cela, repérez quelques visages souriants dans la salle (il y en a toujours !) qui seront vos points de repère visuels. A l'idéal, il faut prendre 4 points de repère: 2 dans les premiers rangs à gauche et à droite, et 2 dans les derniers rangs.

Tout au long de votre discours, n'oubliez pas de balayer la salle de votre regard pour ne pas vous concentrer que les quelques visages amicaux (les autres auditeurs penseront que vous faites un discours rien que pour eux !!).

CONSEILS MARKETING 8 : PERSONNALISEZ VOS PRESENTATIONS SELON VOS INTERLOCUTEURS ET LE CONTEXTE...

Le succès d'une présentation tient parfois à quelques détails, comme la personnalisation de la présentation. Voici quelques astuces qui fonctionnent généralement bien: reprendre comme illustration une actualité ou un reportage passé récemment à la TV (ex: Capital...), personnaliser le Powerpoint avec des informations régionales (photos de la ville, exemples d'entreprises de la région...).

Un autre truc qui marche très bien est de discuter librement du sujet avec 2 ou 3 personnes juste avant la présentation en leur demandant des avis, que vous reprendrez ensuite lors de votre présentation en tant qu'exemple ("d'ailleurs tout à l'heure j'ai discuté de cela avec Mr XXX de la société bidule, qui m'a confirmé que...").

CONSEIL MARKETING 9 : UTILISEZ LA GESTUELLE ET L'EXPRESSION DE VOTRE VISAGE !

Il est admis que 80% de la communication est non verbale: c'est-à-dire que vos interlocuteurs analysent plus vos gestes, vos sourires, votre position... que le sens de vos paroles aussi bonnes qu'elles soient. C'est pourquoi il est essentiel de bien avoir une attitude positive, ouverte, souriante...

Il faut donc regarder la foule, sourire, faire des gestes, aller vers la foule... A éviter: les bras croisés, le doigt qui pointe une personne, croiser les jambes assis, serrer les poings, mordiller ses lèvres, se gratter la tête, tourner le dos au public, se réfugier en lisant son powerpoint, secouer la tête en faisant non...

Le petit truc est de toujours commencer son discours par un petit sourire à l'attention de la salle et en les remerciant d'être là.

CONSEIL MARKETING 10 : RESPIREZ !

Il faut absolument apprendre à respirer, que cela soit avant ou pendant la présentation. Cela veut dire prendre 1 ou 2 bonnes inspirations juste avant de commencer, mais également se donner le temps de respirer lors de sa présentation.

N'oubliez pas que si pour vous un silence peut durer très longtemps, pour vos auditeurs cela passe très vite. Donc au contraire, prenez votre temps pour respirer entre les phrases et les slides, cela donnera plus d'impact à votre discours et implicitement cela donnera un signal quand ils doivent vous écouter.

Il faut en même temps faire passer un message via une modulation de sa voix : savoir p-r-e-n-d-r-e s-o-n t-e-m-p-s... et laisser des blancs dans votre discours pour laisser réfléchir l'auditoire.

Il ne faut pas hésiter à répéter et à marteler les idées fortes de son discours pour bien faire rentrer le message.

N'oubliez pas qu'on pardonnera facilement à une personne qui a du mal à s'exprimer pour des problèmes de timidité, de stress... mais qu'on ne pardonne pas les personnes qui font des présentations inaudibles ou incompréhensibles.

CONSEIL MARKETING 11 : MODULEZ VOTRE VOIX !

Ce qui caractérise un bon présentateur est de savoir faire des silences et moduler sa voix.

En effet, il n'y a rien de plus soporifique qu'une voix monotone et monocorde. Il faut donc varier les intonations tout au long de sa présentation : mettre de l'enthousiasme, prendre le ton de l'explication, faire du questionnement...

Il s'agit presque de jouer la comédie, en préparant quelques "astuces" à faire lors de la présentation : jeux de mots, faire semblant de se poser une question et demander au public ce qu'ils en pensent, ajouter un silence après une question ou un point clé, faire des répétitions de termes pour marteler une idée, parler vite puis parler plus lentement...

Bien entendu, il ne faut pas en abuser, mais cela permettra à vos interlocuteurs de ne pas s'ennuyer et de rester à l'écoute de votre présentation.

CONSEILS MARKETING 12 : UTILISEZ UN MODELE DE PRESENTATION POWERPOINT PERSONNALISE ET COHERENT.

Un signe majeur d'amateurisme pour une présentation Powerpoint, c'est de ne pas avoir un modèle de présentation Powerpoint à ses couleurs...

Pourtant c'est très simple de réaliser son modèle. Il suffit de prendre un logiciel de retouche d'image gratuit comme Picassa (compris dans le Google Pack ci-dessous) ou Photo Filtre, puis de :

- Créer une image vide avec un fond blanc d'une taille de 1024 x 768 pixels.
- Ajouter sur la gauche une bordure d'environ 10 à 15% de la fenêtre avec la couleur dominante de votre logo.
- Ajouter en haut une barre toujours avec la couleur de votre logo d'environ 15 à 20% de la fenêtre.
- Ajouter votre logo en bas à gauche ou en haut à droite.
- Au centre utilisez une couleur claire de votre logo, ou éclaircissez la couleur de la bordure . Nb: en alternative, utilisez une bande de couleur différente à droite et à gauche, et laissez du blanc au centre.

Rajoutez-en plus une page de garde avec la couleur majeure de votre logo sans les barres et le tour est joué ! Une fois ce modèle établi, mettez en place une cohérence entre la taille des caractères (pas plus de 3 ou 4 tailles en tout), la police (1 type de caractère, maximum 2), les puces (nb: utilisez les modèles évolués en cliquant sur le bouton "Images" dans la boîte de dialogue "Puces et numéros" du menu Format \ Puces et numéros).

CONSEILS MARKETING 13 : RESTEZ NEUTRE SI VOUS N'AVEZ PAS LA PAROLE.

Lorsque plusieurs intervenants doivent prendre la parole, il arrive qu'ils soient placés sur une "scène" devant le public.

Or, on assiste souvent à un relâchement total, voire des intervenants baillant carrément pendant le discours des autres. Bien entendu, cela a un impact très négatif sur l'ensemble de la conférence (voir partie sur la communication non verbale).

Il faut donc que tous les intervenants restent attentifs et n'hésitez pas à acquiescer aux dires du présentateur afin de conforter le discours (pas de cigarette, pas de jambes croisées...). Idéalement, il faut que les intervenants soient plutôt dans la salle au premier rang et qu'ils montent sur la scène que lorsque c'est nécessaire.

CONSEILS MARKETING 14 : FAITES VIVRE VOTRE PRESENTATION.

Rien n'est plus pénible qu'un monologue... il faut donc faire vivre ses présentations et rajouter une interactivité. Par exemple, cette interactivité peut passer par des questions posées à votre auditoire ("Et parmi vous qui fait..." , "actuellement vous faites comment..."...).

Bien entendu, il faut que les réponses fassent avancer le discours dans votre sens, évitez donc de vous piéger vous-même en donnant un bâton pour vous faire battre...

C'est pourquoi, le plus simple est de faire une interactivité entre deux présentateurs: le premier fait la présentation, et le second l'interrompt de temps en temps pour lui poser des questions que poserait justement l'auditeur (ex: "Et si j'utilise ce produit, ça marche aussi avec ...", "Et si moi je suis XXXX c'est aussi valable...", "Tu veux dire que... même pour..."...).

Bien entendu cette question étant préparée, l'autre présentateur peut enchaîner sur le slide suivant ou proposer de le voir juste après...

Ce truc est de loin le meilleur pour rendre dynamique une présentation et balayer à l'avance les questions les plus courantes (à condition que les interruptions ne soient pas trop régulières et qu'elles ne soient pas trop "bêtes").

CONSEILS MARKETING 15 : OFFREZ UN RESUME DE VOTRE POWERPOINT A VOS AUDITEURS.

C'est très difficile de prendre des notes et d'écouter en même temps. Pour faciliter le travail de vos auditeurs, offrez le Powerpoint soit au début de la présentation (mais dans ce cas vous risquez de les voir feuilleter le document et casser votre effet de surprise), soit à la fin de la présentation (mais dans ce cas ils seront tentés de prendre des notes quand même...).

Par contre, ne remettez pas de "pochette cadeaux" au début de la présentation, mais indiquez qu'ils recevront un cadeau à la fin de la présentation. D'une part, cela les poussera à rester jusqu'au bout, mais surtout cela vous évitera de les voir farfouiller dans la pochette et de jouer avec leurs cadeaux pendant votre présentation...

Nb : Remettre un "cadeau" (goodie, CD-rom, code de réduction...) à la fin de la présentation est important, car cela permet à vos interlocuteurs de partir avec un rappel physique de la présentation.

CONSEILS MARKETING 16 : TERMINEZ PAR UNE SEANCE DE QUESTIONS-REPONSES.

Bien que cela soit traditionnel dans toutes les présentations, rendez cet exercice le plus agréable que possible.

Tout d'abord, introduisez cette séance avec un jeu de mot ("maintenant c'est à vous de parler", "maintenant pourriez-vous nous faire part de vos réactions"...) plutôt que d'annoncer "la traditionnelle séance de questions-réponses".

Attention à ne pas faire durer trop longtemps une séance de questions-réponses: au-delà des questions les plus générales (généralement cela dure une dizaine de minutes ou de 5 ou 6 questions), proposez ensuite de continuer l'échange entre les participants autour d'un verre lors du cocktail de clôture.

En effet, systématiquement si la séance de questions-réponses dure trop longtemps, vous aurez le droit à "la question qui tue" où vous serez bloqué ou pour laquelle vous ne saurez pas répondre (généralement les auditeurs sont assez polis pour poser les "questions qui fâchent" en privé, mais si vous leur laissez l'occasion de "vider leur sac" vous avez de fortes

chances de provoquer une fronde contre vous sur un détail, malgré une très bonne présentation).

CONSEIL MARKETING 17 : EVITEZ LES PROBLEMES STRESSANTS DE DERNIERE MINUTE...

Toutes les personnes qui font régulièrement des présentations font toujours en sorte d'éviter les problèmes techniques de dernière minute qui peuvent gêner une présentation.

Il faut donc vérifier sa présentation avant de partir :

- que le vidéo projecteur fonctionne bien avec le PC, et donc faire attention aux problèmes de résolution (certains vieux vidéos projecteurs ne fonctionnent qu'en 800×600 ou en 16M couleurs...), parfois c'est le basculement du PC au vidéo projecteur qui ne fonctionne pas...
- que la présentation Powerpoint fonctionne bien sur un autre PC que le sien: les polices doivent être les mêmes, la résolution doit être identique (souvent un portable ou un vidéo projecteur ne fonctionne qu'en 800×600 ce qui décale les textes), que les liens vers des vidéos fonctionnent et que les codecs vidéos sont bien installés...
- qu'il ne manque pas de de câble, que la prise du PC portable n'est pas abîmée, que la lampe du vidéo projecteur fonctionne...
- que la version de Powerpoint est la même sur votre PC et le PC portable...
- Préparer les photocopies du Powerpoint au moins 30 minutes avant la présentation pour éviter les problèmes de photocopies coincées, le manque de papier ou de toner...
- ... Bref il faut réduire au maximum les facteurs de risque en testant son matériel avant (soit le jour avant le déplacement pour éventuellement faire face s'il faut aller acheter quelque chose à la dernière minute).

CONSEIL MARKETING 18 : ANTICIPEZ LES ABSENCES...

Lorsque vous faites une présentation à plusieurs invités, attendez-vous à un taux d'absentéisme (le "no show") d'environ 40% (nb: ce chiffre varie selon les professions, les villes...).

Donc n'oubliez pas de faire une relance à J-7 par téléphone, une autre à J-1 par email (avec le plan de l'endroit comme prétexte d'envoi) et à J0 par SMS ("A tout à l'heure au ...").

La relance téléphonique des inscriptions est indispensable pour un bon taux de présence: si vous n'argumentez pas sur l'intérêt à venir à la présentation et si vous ne demandez pas à votre interlocuteur s'il est sûr ou pas de venir, vous risquez d'avoir des surprises lors de votre présentation...

De même, prévoyez toujours de commencer 15 à 30 minutes en retard par rapport aux horaires affichés, le temps de laisser venir les retardataires.

Un bon outil pour réussir ses présentations c'est la "Zapette passe slide" (ou pointeur) qui permet de déroulé ses slides d'un clic, ce qui vous évite de demander à une autre personne de passer les slides pour vous, ou de devoir retourner au PC pour passer de slides en slides.

LES 11 ERREURS A NE PAS COMMETTRE LORS D'UNE PRESENTATION

36

Nous venons de voir ce qu'il faut faire pour réussir une présentation. En complément, voici les 11 erreurs les plus courantes réalisées pendant les présentations.

1. Sortir du script de démo ou trop improviser : c'est l'erreur la plus courante et la plus mortelle... A force de répéter et redire la même chose, il est très tentant de sortir du script prévu, et c'est là qu'arrivent les imbroglios, les bugs de logiciels... Donc improvisez, mais pas trop !
2. Débiter un discours comme une mitraillette ou sans y croire : encore une fois la forme est plus importante que le fond.

3. Ecrire sur ses slides en caractère 10 des phrases entières avec plusieurs niveaux de puces, et des tableaux avec des dizaines de chiffres : le Powerpoint c'est l'art de la synthèse, il faut en écrire que le strict minimum.
4. Mettre des animations ou des sons "pour faire joli": c'est encore une fois une erreur de débutant. L'attraction c'est vous et pas le Powerpoint, rien ne doit distraire vos interlocuteurs.
5. Rester statique et regarder son collègue au premier rang: 80% de la communication est non verbale, il faut donc user et abuser de la gestuelle, regarder toutes les personnes de la salle et aller vers elle.
6. Ne pas préparer son discours en détail en notant que quelques grandes lignes et en improvisant le reste: il faut toujours préparer un fil conducteur, sinon c'est le plantage assuré (erreurs, blancs, manque de transition...). Même pour un discours répété 10 fois, il faut se remettre dans le bain et vérifier que tout est correct (déroulé, Powerpoint...).
7. Croire que le fond est plus important que la forme : même si vous avez des arguments en béton, si votre discours n'est pas clair et vos documents confus, le message ne passera pas... il faut donc consacrer au moins autant de temps à la mise en forme qu'à la définition du contenu des slides.
8. Parler trop vite ou trop lentement : il faut au contraire insister sur les points clés et ne pas hésiter à les répéter ou à mettre une emphase particulière dans votre discours.
9. Lire le Powerpoint au lieu de faire une présentation : une présentation n'est pas une récitation ou la lecture d'un document. Si c'était le cas, il suffirait d'envoyer un document ou de l'imprimer. La présentation est de faire passer un message et de convaincre.
10. Ne pas prévoir de "plan B" en cas de problème technique : Pc en panne, présentation Powerpoint effacée, personne malade...
11. Ne pas vérifier sa présentation quand on réutilise toujours le même PC : généralement d'une présentation à l'autre on fait des modifications, des ajouts... il faut donc vérifier que sur le PC c'est bien la dernière version qui est enregistrée.

COMMENT REUSSIR SES SEANCES D'EFORMATION ?

Il existe de nombreux services qui vous permettent de faire de la eformation ou de la ePrésentation à distance, leurs services sont à peu près équivalents.

Les plus connus sont :

- www.webex.com : le leader mondial, intéressant pour ses forfaits pour une utilisation d'une salle de réunion de 20 personnes à illimité à environ 300 e / mois (nb: attendre leurs promos de fin de trimestre !).
- www.genesys.com : un challenger intéressant, qui propose une facturation à la minute de réunion et un téléphone en 01 55 XX XX (nb: par contre, pas de prise de commande à distance !).
- www.netviewer-france.com : réunions ou prises de contrôle à distance.
- www.inquiéro.com : surtout pour la prise de commande à distance (maxi 5 personnes en même temps)
- www.meetingone.com : un challenger intéressant pour les présentations, un forfait intéressant...
- www.polycom.com : un des leaders de la visio conférence haute gamme... un peu trop cher !
- www.microsoft.fr avec Live Meeting: un peu cher pour la qualité de service.
- www.raindance.com

Les prix sont devenus abordables même pour des petites structures (quelques centaines d'euros par mois, ou dans les 0,1 € par minute de communication par utilisateur), et avec la démocratisation de l'ADSL tout le monde est en mesure d'utiliser ces outils, que cela soit pour former à distance ses commerciaux, faire des démonstrations à ses clients, dépanner un PC à distance, enregistrer des mini formations sur son site ou son intranet, pour faire un "Tour de France virtuel" ...

Bien entendu, les eformations sont des outils complémentaires aux démonstrations physiques, car rien ne remplacera une poignée de main et une discussion en face à face.

Pré-requis : avant de mettre en place ces solutions, il faut vérifier que les connexions ADSL sont suffisamment stables et étudier attentivement le coût des communications téléphoniques (tant que la voix sur IP ne sera pas plus fiable, 100 participants qui appellent un N° vert à votre charge pendant une heure chacun finiront toujours par vous coûter cher !).

Côté matériel : vous et vos interlocuteurs doivent posséder une ligne ADSL (512 K mini), un téléphone fixe prêt du PC et un écran 1024 x 768. Bien entendu, le taux d'absentéisme peut être assez important, surtout si la conférence est gratuite (parfois 60% d'absents).

CONSEIL EPRESENTATION 1 : UTILISEZ UN TELEPHONE FIXE POUR VOS PRESENTATIONS.

Prendre la voix sur IP est une mauvaise idée, la qualité du réseau n'est pas suffisante pour assurer une bonne compréhension, et tout le monde ne possède pas de haut-parleur sur son PC.

CONSEIL EPRESENTATION 2 : DEFINISSEZ DES REGLES LORS DES PRESENTATIONS.

Pour que la réunion se passe bien, il faut indiquer aux participants qu'il ne faut pas qu'il se mettent en double appel (sinon c'est parti pour Mozart pour tout le monde), chacun doit parler à son tour, ne pas faire de réunion en direct à plus de 25 personnes en même temps, de poser des questions via le chat si les personnes sont nombreuses (nb: prévoir une personne pour lire ces questions pour ne pas être interrompu tout le temps)...

CONSEIL EPRESENTATION 3 : ENVOYEZ UN EMAIL AVANT LA REUNION POUR EXPLIQUER LA PROCEDURE DE CONNEXION.

Une semaine avant la réunion, envoyez un email détaillant pas à pas la procédure de connexion avec toutes les illustrations, et en leur demandant de tester dès maintenant leur navigateur (et au cas où vous contacter).

CONSEIL EPRESENTATION 4 : NE PANIQUEZ PAS SI LA PRESENTATION GELE A L'ECRAN OU SI DES UTILISATEURS SONT DECONNECTES.

Les connexions ADSL sont fiables, mais systématiquement lors des présentations via internet, il faut s'attendre à des déconnexions régulières, à la fois chez l'animateur et chez les participants. Donc pas de panique, continuez à parler via le téléphone en attendant que le réseau revienne. Au cas où la panne serait plus longue, prévoyez l'envoi de la présentation PowerPoint par email.

CONSEIL EPRESENTATION 5 : FORCEZ-VOUS A PARLER PLUS LENTEMENT ET A FAIRE DES MOUVEMENTS DE SOURIS MOINS RAPIDES.

Lors d'une ePrésentation, vos auditeurs n'auront que le son et pas votre personne en face d'eux. Il faut donc faire un effort supplémentaire sur votre discours et bien insister sur les arguments et parler plus lentement. De même, il faut bouger plus lentement la souris pour présenter des éléments à l'écran car il y a un temps de latence entre votre écran et celui des participants. De plus, une partie seulement des mouvements sont retransmis.

CONSEIL EPRESENTATION 6: ENREGISTREZ VOS PRESENTATIONS POUR ENSUITE LES REDIFFUSER.

Un autre intérêt des ePrésentations est de pouvoir enregistrer les présentations pour ensuite les rediffuser soit votre site internet ou sur un CD-rom (pour ceux qui ont manqué la présentation, vous évangéliser ses autres clients...).

CONSEIL EPRESENTATION 7 : FAITES UN COMPTE-RENDU DE LA REUNION DANS LES 48H.

Le problème des ePrésentations sont les incompréhensions et le manque d'attention (surtout si la réunion dure 1 h). Il faut donc confirmer par écrit le contenu de la présentation.

CONSEIL EPRESENTATION 8 : VERIFIEZ VOTRE MATERIEL AVANT LA PRESENTATION.

N'oubliez pas de tester votre matériel 30 minutes avant la réunion pour faire face à un éventuel problème technique : Powerpoint qui n'est pas prêt, ActiveX qui manquent...

Frédéric Canevet

ConseilsMarketing.com

4 ASTUCES POUR RELANCER VOS PROSPECTS SANS FAIRE MARCHAND DE TAPIS

Laurence Galambert

[Easy-SocialMedia.com](http://www.easy-socialmedia.com)

Pour consulter l'article : <http://www.easy-socialmedia.com/relancer-vos-prospects/>

QUI EST LAURENCE GALAMBERT ?

Après des études en école de commerce et près de 10 ans d'expérience dans des multinationales (Dim, Coca Cola, 3M...) en tant que responsable marketing et promotion, Laurence Galambert a fait le choix de tout plaquer et quitter Paris pour partir à la découverte du Nouveau Monde. Alors maman de 2 petits garçons en bas-âge, elle avait tout simplement assez de passer sa vie à courir sans profiter pleinement ni de sa vie de famille ni de sa vie professionnelle. Il était temps de changer !

Elle a donc démissionné de son poste, vendu son appartement pour s'expatrier aux États-Unis, New York State avec sa famille. Nouvelle culture, nouvel environnement, nouvelles habitudes culinaires, Laurence Galambert est passée en mode apprentissage permanent.

C'est de là que lui est venue l'idée de son blog puis de fil en aiguille de son entreprise : partager avec ses lecteurs l'apprentissage de ces outils webmarketing avec lesquels Laurence jongle désormais avec plaisir et sur lesquels elle s'appuie exclusivement pour développer sa propre activité.

Bien entendu, Laurence y ajoute ses ingrédients personnels : un brin d'humour, une grande dose d'expérience marketing et beaucoup de pragmatisme.

Easy-SocialMedia.com s'adresse aux consultants, coachs, prestataires de services et entrepreneurs passionnés par leurs métiers et souhaitant véritablement vivre de leurs activités. Tout simplement, Easy-SocialMedia.com est la bonne source d'inspiration si :

- Vous êtes convaincus du potentiel du marketing internet pour la visibilité de votre activité, mais vous ne savez pas par où commencer*
- Vous essayez de vous former seul(e) face à votre ordinateur et les journées filent sans résultats concrets*
- Vous aimerez vraiment pouvoir arrêter de faire du mailing, phoning, réseaut-ing pour décrocher des clients*
- Vous avez un site web, une carte de visite, une vraie passion pour votre métier...mais vous vous demandez où sont vos futurs clients*
- Vous n'êtes pas né(e) avec une cuillère Facebook à la bouche*

Pour bon nombre d'entre nous, la relance d'un prospect est mal vécue : « Il va me trouver lourdingue, je vais me dévaloriser à ses yeux... » Pourtant suivre un contact commercial est aussi une marque de professionnalisme. Pourvu que votre relance soit préparée et que vous y mettiez les formes...

1. POURQUOI RELANCER VOS PROSPECTS VOUS FAIT FUIR

Quand on parle de vente et de prospection, on a très rapidement cette image en tête de la prospection « dans le dur ». Un exemple ? Le nombre de fois que vous recevez un coup de fil d'une personne dont vous ignorez tout et qui tente désespérément de vous vendre sa nouvelle offre incroyable de... produits anti-âge. Ceci malgré vos tentatives désespérées de raccrocher, bien entendu. Un vrai bonheur n'est-ce pas ?

Voilà pourquoi, quand vous entendez parler de « vente » ou encore pire de « relance » très souvent, vous mettez en place votre réflexe de survie numéro 1 : la fuite.

Je me trompe ?

Pourtant, il n'y a pas de raison que relance rime avec marchand de tapis. Bien au contraire. Vous pouvez très bien vendre et avoir en face de vous un interlocuteur ravi de vous entendre. Très souvent d'ailleurs, vente et relance riment plutôt avec Écoute...

44

2. NE RELANCER QUE VOS CLIENTS IDEAUX

Le préalable pour toute vente authentique reste de vous assurer que votre prospect est bien un client idéal. À savoir que c'est effectivement une personne qui pourrait bénéficier au mieux de vos produits ou services. En d'autres mots, votre cœur de cible. Cela va s'en dire, mais vous épuiser à relancer un prospect qui n'est pas dans votre cœur de cible vous fera perdre un temps précieux à tous les 2. Si vous êtes dans une démarche de relance, c'est que vous avez déjà eu l'occasion de croiser cette personne d'une façon ou d'une autre, pensez systématiquement à cette occasion à qualifier le profil. Vous ne relancerez que vos clients idéaux.

3. POUR NE PAS AVOIR A RELANCER, FIXEZ TOUJOURS UN SECOND RDV

Très souvent lorsqu'on entre dans une démarche de relance, c'est, il faut bien l'admettre que nous n'avons pas pu totalement convaincre de la valeur ajoutée de notre offre dès la première rencontre. La personne a alors demandé un « temps de réflexion ». Aucun souci. Mais plutôt que de se rappeler de façon aléatoire à son bon souvenir, en prenant le risque de se retrouver face à une porte désormais fermée, fixez le jour même un second rendez-vous. Cela peut être 15 minutes par Skype par exemple. Ainsi vous prenez en compte le besoin de réflexion, mais vous sécurisez le prochain rendez-vous afin justement de ne pas véritablement vous situer en position de relance. Ainsi, votre prospect attendra votre coup de fil plutôt que de le redouter !

4. EXPLOITEZ LES RESEAUX SOCIAUX POUR RELANCER TOUT EN DOUCEUR

Les réseaux sociaux vous permettent de rester en contact avec vos prospects sans pour autant vous trouver dans une position où vous les « harcelez ». Pensez à les exploiter !

GARDEZ CONTACT VIA LES RESEAUX SOCIAUX

La première étape est bien entendu d'intégrer vos nouveaux contacts au sein de votre réseau virtuel. Vous avez un profil LinkedIn à jour ? Invitez votre prospect à rejoindre votre réseau. Cette personne à un profil Twitter, suivez-la pour lui montrer que vous portez un intérêt à son expertise. Ceci constitue une excellente première étape pour maintenir la relation tout en douceur.

TOUJOURS RESTER PRESENT A L'ESPRIT

Votre prospect est désormais sur votre réseau LinkedIn, vous pourrez ainsi suivre son actualité professionnelle, le féliciter s'il change de poste ou réagir aux nouvelles qu'il publie. Sur Twitter ou Facebook, retwitter ou partager ses actualités est un excellent moyen de rester présent à l'esprit de votre contact.

OFFREZ-LUI DU CONTENU A VALEUR AJOUTEE

La veille est un outil très riche pour faire valoir votre expertise auprès de votre cible. Utilisez les réseaux sociaux pour effectuer votre veille, Twitter par exemple est un excellent outil pour cela, et transmettez spontanément à votre prospect un article qui lui serait utile. Ainsi vous vous rappelez à son bon souvenir en lui offrant une véritable valeur ajoutée plutôt que de vous cantonner dans la position du vendeur.

Et voilà ! Vous maîtrisez désormais parfaitement l'art de relancer sans vous transformer en marchand de tapis. L'avantage de ces méthodes ? Contrairement à la relance plus agressive, ce sont des techniques que vous allez enfin oser tester !

Laurence Galambert

Easy-SocialMedia.com

PARTIE 2

**VENDRE, C'EST MAITRISER
SA PSYCHOLOGIE
ET SON ATTITUDE**

VAINCRE SON MANQUE DE CONFIANCE EN SOI AU TRAVAIL ET REUSSIR SA VIE PROFESSIONNELLE

Grégory

PrendreConfiance.com

Pour consulter l'article : <http://www.prendreconfiance.com/confiance-en-soi-au-travail/>

prendre Confiance

 Faites le plein de Confiance !

QUI EST GREGORY ?

Grégory s'est sorti d'une maladie. Aujourd'hui, tout va pour le mieux, les problèmes médicaux ne sont pas tous réglés mais ce n'est pas le plus grave ni le plus important pour lui.

Grégory a décidé de reprendre sa vie en main, Cela passe par des objectifs de vie et des projets concrets. Cela passe aussi par un travail sur soi. Tout cela demande une certaine confiance en soi, chose dont il manquait.

Aujourd'hui, selon les domaines ou les circonstances, ce manque de confiance se fait encore sentir. Mais la confiance est une compétence qui s'acquière et qui se travaille.

Aujourd'hui, la principale activité de Grégory est de bloguer. Et il se définit à la fois comme un apprenti blogueur et un blogueur amateur :

- *apprenti car il ne blogue sérieusement que depuis 3 ans*
- *apprenti car il est toujours en formation mais, à bien y réfléchir, on apprend tout le temps :-).*
- *amateur car il ne vit pas de ses blogs mais c'est bien l'un de ses objectifs à terme.*
- *amateur car il aime ça !*

PrendreConfiance.com, un blog qui ne prétend pas vous rendre pas invincible !

Avoir confiance en soi est essentiel. Ayant longtemps manqué de confiance en soi, avec son blog PrendreConfiance.com, Grégory veut aider ses lecteurs autant qu'il veut s'aider lui-même ! Il veut partager avec ses lecteurs ce qui a marché pour lui. Car, aujourd'hui, il est bien, il vit bien, et il s'est lancé dans la construction de la vie qu'il voulait vraiment, avec envie et confiance, parce que, à un moment, il a repris en confiance en lui.

Il veut aussi corriger avec ses lecteurs les zones de manque de confiance en soi, et grandir avec eux.

PrendreConfiance.com est là pour aider ses lecteurs à prendre confiance en eux, quelque soit le domaine, quelque soit la situation.

Le manque de confiance en soi au travail est un obstacle majeur à une vie professionnelle accomplie et épanouissante. En n'y prenant pas garde, vous courrez le risque de stagner et d'accumuler amertume et ressenti. Voici une méthode complète pour prendre confiance en soi au travail.

Il nous est tous déjà arrivé, dans certaines circonstances, de manquer de confiance en soi. De balbutier, de ne pas savoir quoi répondre, de rougir, d'être pétrifié sur place, de ne pas oser, ...

C'est plutôt normal dans la mesure où on ne peut pas déborder de confiance en toutes circonstances. Ça n'en est pas moins désagréable, voire gênant.

C'est d'autant plus gênant lorsque cela se produit dans le cadre du travail, environnement dans lequel nous souhaitons généralement exceller, nous montrer sous notre meilleur jour, et ne pas être pris en défaut (ou pire). Que ce soit en réunion avec ses collègues, lors d'un échange avec son responsable ou d'un entretien avec des clients.

De plus, à terme, ce manque de confiance peut nous faire manquer des opportunités et nous amener à végéter et stagner.

Rassurez-vous, ce manque de confiance en soi au travail n'est pas une fatalité.

À défaut de l'annihiler totalement, vous pouvez faire en sorte que ce manque de confiance ne vous handicape pas, qu'il reste sous votre contrôle et, qu'avec le temps et l'expérience, il faiblisse.

Ne vous focalisez pas dessus, apprenez à le camoufler et le maîtriser, appliquez les conseils qui suivent. Et reprendre confiance en soi au travail ne sera plus seulement un rêve.

Bon, trêves de palabres !

Découvrez des techniques concrètes pour surmonter ce handicap. Et apprenez comment avoir confiance en soi. Même au travail :-)

ÉLIMINEZ LES PENSEES NEGATIVES

La confiance en soi se passe avant tout dans la tête.

Comprenez que cela passe essentiellement par le discours qu'on se tient à longueur de temps et les films qu'on se monte régulièrement.

Coupez ces mauvais discours et ces mauvais dialogues. Dès que vous vous prenez en flagrant délit de dénigrement, arrêtez immédiatement ces pensées vous dévalorisant et vous dépréciant.

Remplacez-les par des versions plus positives, bienveillantes et motivantes. Une méthode efficace est de vous concentrer sur l'action, sur ce que vous faites actuellement, une tâche précise.

Pour un rendez-vous important, procédez en 2 temps. Tout d'abord, les jours précédents, préparez la réunion ou l'entretien : les documents, les éléments essentiels, les points positifs, ... Ensuite, le jour J, éloignez de votre esprit les pensées négatives en appliquant les conseils précédents et distrayez-vous.

Durant un échange avec votre responsable, utilisez des formulations positives, mettez en avant vos projets, sans en faire de trop. À défaut, restez factuel. En d'autres termes, il ne faut pas faire de vos problèmes et de vos petits défauts la pièce maîtresse de la conversation.

EXPLOITEZ VOS POINTS FORTS

L'une des meilleures manières de s'affirmer dans le monde professionnel (et personnel), c'est de bien connaître ses points forts. Et de les exploiter.

Il s'agit de repérer sa "zone de confort", celle dans laquelle on peut exercer de manière énergique, réaliser plus aisément sa mission, respecter les délais et toujours adopter une attitude positive.

N'hésitez pas à tenir une liste de vos points forts, de vos réussites, des projets menés à bien, et tout autre élément positif se rapportant de près ou de loin à votre travail. Jetez-y un œil régulièrement et complétez-là souvent, même s'il s'agit de détails qui vous semblent minimes.

Lorsque vous sentez qu'une situation vous dépasse ou que votre confiance faiblit, repensez à ces listes.

RENFORCEZ VOS COMPETENCES

Accroître son expertise et renforcer ses compétences est une excellente façon d'augmenter sa confiance en soi. Bien plus que de s'attaquer à ses incompétences ...

Il vaut mieux se focaliser un peu plus sur quelques compétences ciblées dans quelques disciplines bien déterminées.

Le but est d'acquérir plus d'expertise dans une discipline où vous éprouvez du plaisir et, surtout, dans laquelle vous vous estimez déjà qualifié.

Cela fera de vous un expert dans un domaine.

Même si vous avez quelques lacunes à côté, continuez à apprendre, rechercher, découvrir dans votre domaine d'expertise. Vous vous y sentirez encore plus à l'aise et en confiance. Et les bénéfices seront généraux.

RELEVEZ DES DEFIS

Le plus important, et ce qui nous manque bien souvent, c'est de passer à l'action. Aussi minime soit-elle.

L'excès inverse, précipiter les choses et viser grand dès le départ, n'est pour autant pas recommandé. C'est un raccourci assuré vers l'échec. Et il y a mieux en cas de manque de confiance en soi.

Il est bien plus préférable de progresser à petits pas, ce qui aura un impact durable sur sa confiance en soi.

Chaque challenge relevé devrait vous apporter des preuves quant à vos capacités et faire grossir votre liste de vos succès.

Suivant votre degré de confiance, vous pouvez commencer par essayer de toujours regarder les personnes que vous saluez dans les yeux, de répondre agréablement au téléphone, de vous forcer à appeler même si le stress est là. Vous pouvez viser plus haut et prendre la parole en réunion. À vous de voir et d'adapter à votre situation.

Tous ces petits défis relevés seront des victoires pour votre confiance en vous.

APPRENEZ TOUJOURS DE VOS ERREURS

Il faut vous rendre à l'évidence : vous commettrez des erreurs. Tout d'abord parce que l'erreur est humaine. Ensuite parce que seul celui qui ne fait rien ne commet pas d'erreur.

Or, vous êtes une personne d'action ! Et ça, c'est bien plus important que quelques erreurs.

Pour ne pas vous laisser paralyser par ces erreurs à venir, relisez (et appliquez) tous les conseils précédents.

Ensuite, ne considérez pas vos erreurs comme des erreurs. Considérez-les plutôt comme des opportunités.

Chaque erreur est une opportunité pour apprendre et vous surpasser. Sans elle, vous n'auriez pas appris et ne vous seriez pas amélioré si rapidement.

Vos erreurs ne sont en rien des échecs ! Elles sont essentielles et utiles : lorsque la situation se reproduira, vous serez mieux armé pour apporter une solution rapide et de qualité.

Prenez le temps de vous pencher sur vos erreurs, de les analyser et d'y réfléchir. Une analyse honnête et perspicace de vos erreurs vous sera utile et profitable, dans la mesure où vous saurez en tirer des conclusions et surtout des solutions à mettre en place pour la prochaine fois.

53

CONCLUSION

Souffrir d'un manque de confiance en soi au travail n'est en aucun cas une fatalité. Et il est tout à fait possible de retrouver confiance en soi, au travail ou ailleurs.

La confiance en soi au travail s'apprend et s'acquiert avec l'expérience. Les quelques clés et astuces présentées dans cet article vous y aideront. Si vous les mettez en pratique.

Le sujet étant la confiance au travail, sachez que vous pouvez accélérer le processus : des formations pour améliorer la confiance en soi au travail existent [...]

Des professionnels spécialisés dans le développement personnel peuvent vous accompagner et vous guider pendant et après la formation. En effet, il est primordial de

mettre en pratique vos acquis pour constater vos évolutions, les erreurs récurrentes et apprécier vos réussites !

Grégory

PrendreConfiance.com

5 ASTUCES POUR DEVELOPPER UNE ATTITUDE POSITIVE ET ARRETER DE SE PLAINDRE

Alexis Santin

NouvelHomme.fr

Pour consulter l'article : <http://www.nouvelhomme.fr/5-astuces-pour-developper-une-attitude-positive-et-arreter-de-se-plaindre/>

NOUVEL•HOMME

QUI EST ALEXIS SANTIN ?

Alexis Santin coache des entrepreneurs « révolutionnaires », des coachs et des athlètes pour atteindre des objectifs « impossibles ». Il a créé Nouvel Homme, l'Académie de tennis Tennis Tactique et coache des coachs dans son Mastermind Vendez Votre Savoir.

Alexis Santin a beaucoup appris et a découvert des histoires fascinantes d'hommes à la volonté de fer (Harland Sanders – KFC, Gandhi, Thomas Edison...) et les exemples sont nombreux. Il a lu d'excellents livres, articles ou messages sur les forums contenant des conseils qui n'ont jamais été appliqués ou alors personne ne l'a su...

Ces bons conseils demandent en général que l'on s'arrête 5 minutes, que l'on prenne un papier et un stylo et que l'on réfléchisse pour répondre aux questions – quelles sont nos compétences, nos objectifs, que voulons-nous faire de notre vie... Malheureusement, c'est beaucoup demander, car de nature nous sommes plutôt feignants, et nous remettons souvent tout à plus tard, en accumulant du savoir sans jamais vraiment l'utiliser.

De là, **NouvelHomme.fr** est né.

NouvelHomme.fr existe pour :

- Guider : Interviews, articles, et critiques pour vous donner les bons outils afin de comprendre un peu mieux qui vous êtes et le monde qui nous entoure.

- Inspirer : Pour la plupart, le plus difficile est de faire le premier pas. Je sais bien qu'on ne peut pas forcer quelqu'un à changer, mais on peut lui donner envie. Montrer que c'est possible, en présentant des exemples concrets.

- Connecter : Une fois lancé, vous trouverez des personnes partageant la même passion, les mêmes envies. Vous n'êtes plus seul.

De plus, vous trouverez facilement un partenaire, quelqu'un avec qui se comparer pour mieux avancer.

- Encourager : En vous engageant publiquement, vous êtes sur la bonne voie pour réussir. S'engager auprès des autres pour avoir une pression supplémentaire qui nous pousse à ne pas abandonner.

« Je tenais à vous traduire ce très bon article d'un de mes amis australiens : le Dr Duran. Non content de m'avoir appris le longboard, Chris est un spécialiste du positive thinking –mais pas trop. Cet article est un must. »

Tout le monde veut être heureux et avoir du succès dans la vie. Cependant, beaucoup (la plupart ?) ne le sont pas ! Cela dépend surtout de notre attitude vis-à-vis des autres, de la vie et de nous-mêmes. En particulier, beaucoup de personnes agissent comme des victimes. Quelque chose ne va pas et ils ont l'impression que tout joue contre eux ou d'être enlisé dans la routine.

Quelque soit la raison, les gens qui se comportent en victimes sont souvent déprimés, négatifs et s'apitoient sur leur sort. Ils peuvent même être agressifs auprès des autres et avec eux-mêmes. Malheureusement, c'est un terrible cercle vicieux. C'est aussi inutile – en vouloir aux autres et s'apitoyer n'a jamais résolu grand-chose.

Ce dont vous avez besoin ? Développez une attitude positive – une vision positive envers la vie. C'est à partir de ce moment que vous commencez votre chemin vers une vie plus heureuse. En fait, je dirais même plus : si vous avez une attitude positive il est alors quasi-impossible de retourner dans un cercle vicieux, comme ci-dessus.

Tout le monde à des buts et aspirations dans la vie. Pour être capable d'atteindre ses buts, vous devez avoir les bons outils. Bien que certains outils demandant des aptitudes spéciales dans certains domaines, souvent les moyens les plus puissants sont souvent les plus simples et sont adaptable à n'importe quelle situation.

Une attitude mentale positive fait partie de ces puissants outils, et peut être utiliser pour atteindre vos rêves et plus grands désirs dans la vie. Il existe 5 aspects à prendre en compte pour obtenir une vision positive de la vie. Voici un petit résumé de ces 5 caractéristiques, et quelques astuces facilement applicables pour que vous soyez au top dans chacun de ces domaines et vous aider à changer facilement d'attitude.

1. Santé
2. Perspective
3. Gratitude
4. Environnement Social
5. Ecouter ses émotions

1. UNE VIE SAINES – VOUS ETES CE QUE VOUS MANGEZ

Je n'insisterai jamais assez sur l'importance de vivre une vie saine. Sérieusement, si vous vous sentez toujours fatigué, affamé, fragile, il y a de grandes chances que vous ne soyez pas très positif ! Une vie saine implique un bon régime alimentaire ainsi que de l'exercice physique : vous avez besoin des deux pour vous sentir bien.

En buvant beaucoup de café ou des energy drinks (Red Bul...) et en mangeant des aliments trop sucrés, votre énergie et votre humeur subiront des variations plus fortes que dans des montagnes russes. C'est difficile de rester positif quand vous êtes en manque de sucre et caféine. Calmez-vous avec le café, déshabitez-vous. Essayez de remplacer les friandises par des fruits frais. Manger des produits sains sans colorants, conservateurs et autres produits ajoutés vous aidera à maintenir un niveau d'énergie stable, en évitant ces chutes d'énergie. Aussi, si vous vous sentez un peu fatigué et déprimé, faites de l'exercice ! Cela semble contre-intuitif, mais aller marcher ou courir pour 30 petites minutes peut vraiment remettre votre corps en marche et vous aérer l'esprit.

Comme je l'ai dit, vivre sainement est un facteur très important pour développer un état d'esprit positif, mais c'est aussi un des plus durs à suivre, cela demande beaucoup de discipline.

2. PERSPECTIVE POSITIVE (VOIR LES CHOSES DU BON COTE)

Quelque chose de vital pour cultiver un mental positif est votre capacité à voir la vie du bon côté. En général les gens ont tendances à amplifier les situations négatives et relativiser les points positifs. Cela arrive lorsque nous nous mettons en position « frontal », alors que nous devons nous mettre dans la peau d'un observateur objectif, en mesurant le positif et le négatif.

Ce que nous essayons de faire ici c'est d'équilibrer la balance. Vous serez surpris de voir combien de fois une chose considérée insurmontable se révèle à la fin réalisable. En changeant de perspective sur les choses, nous analysons les situations ou événements de notre vie de manière à éliminer les préjugés négatifs.

La prochaine fois que vous êtes face à un problème, petit ou gros, prenez du recul sur la situation. Répertoriez les points négatifs et positifs. Essayez de lister 3 choses que vous pourriez faire pour transformer les points négatifs en positifs.

Par exemple, imaginez avoir demandé une promotion au travail, mais que celle-ci soit refusée. Evidemment, le point négatif c'est que vous n'avez pas obtenu votre promotion. Mais quels sont les points positifs ? Allez voir votre employeur et demandez-lui pourquoi cette promotion a été refusée. Vous avez maintenant profité de cette expérience pour la transformer en information.

Cette information vaut très chère – vous avez obtenu une réponse objective sur le futur de votre carrière. Maintenant, que pouvez-vous faire pour changer le négatif en positif ? Et bien, si vous découvrez que la promotion a été refusée pour un manque d'aptitude dans un certain domaine, vous pouvez voir cet événement positivement en agissant dans le domaine concerné et obtenir de nouvelles qualifications. Nous venons de tourner une expérience négative, en appliquant une nouvelle perspective, en action positive !

Voir les choses du bon côté, vous permet de prendre de l'expérience à chaque événement/situation, et l'utiliser de manière enthousiaste pour avancer, au lieu de sans cesse y penser, se plaindre et regretter. L'un des points forts de mettre les choses dans une nouvelle perspective est que c'est une méthode universelle : c'est aussi important et efficace de l'appliquer, dans les petits événements quotidiens de votre vie que dans les plus grands moments.

59

3. GRATITUDE (POUR VOUS, ET ENVERS LES AUTRES)

Etre reconnaissant pour ce que vous êtes, pour votre vie et envers les autres, est aussi une clé pour rester positif. Cela peut vraiment vous aider à rester concentré sur les aspects positifs dans vos interactions sociales et dans votre vie.

Avoir de la gratitude cela veut dire que vous savez apprécier ce que vous avez. Le passé est du passé, et il n'y a rien à faire pour le changer. Remémorer les expériences négatives et les erreurs du passé ne sert à rien – à part vous déprimer. Se concentrer sur ce que vous avez aujourd'hui peut être un très bon exercice. Regardez où vous en êtes dans la vie. Au lieu de se focaliser sur les opportunités loupées du passé, regardez ce que VOUS AVEZ. Toutes vos réussites, les gens qui vous soutiennent, les sources de bonheur dans votre vie en ce moment même. Cela inclus à peu près tout : votre travail, vos amis, votre famille, vos objectifs... absolument tout.

Un autre point important est de montrer que vous appréciez les autres. S'il y a quelqu'un dans votre vie qui a eu une influence positive dans votre vie un jour, que ce soit un mentor, ou quelqu'un qui vous a soutenu dans une période difficile, ou simplement un de vos meilleurs amis : dites-le lui ! Vous pourriez inviter cette personne à dîner, à voir un film, lui offrir un petit cadeau. Vous pourriez simplement écrire une carte ou une lettre et lui faire savoir que vous appréciez ce qu'il est ou ce qu'il a fait. Toutes ces options forment des gestes très forts, et ont le bénéfice de vous faire sentir vous et votre ami heureux. C'est très efficace pour développer une attitude positive.

4. L'ENVIRONNEMENT SOCIAL (LE POSITIF CREE DU POSITIF)

L'un des points les plus importants est votre environnement social. Il est commun de dire « vous êtes ce que vous mangez », et c'est vrai : si vous mangez sainement, vous serez sain, vous mangez gras, vous finirez sûrement en surpoids.

Quelque chose d'autre est très important, les gens avec qui vous passez votre temps jouent un très gros effet sur votre humeur et attitude. C'est vrai, les gens négatifs ont tendance à trainer avec les autres personnes négatives. Très souvent, une source de conflit entre vous et certaines personnes est qu'il y a quelque chose qui vous énerve chez elle. Cette personne peut vous gêner car elle peut montrer un trait de caractère que vous n'appréciez pas, souvent les gens feignants ou irrespectueux, ou alors elle a tendance à mentir ou autres traits négatifs.

Si quelqu'un vous donne ce genre de sensation, vous devriez alors considérer passer moins de temps avec lui. Un piège dans lequel beaucoup de personnes tombent est qu'ils veulent aider l'autre à grandir, à changer, mais c'est impossible. Un changement se fait d'abord par sa propre volonté.

La chose importante à retenir est : passez du temps avec les gens positifs, vous deviendrez plus positifs. Cela influencera votre caractère et votre attitude.

5. ECOUTER SES EMOTIONS

Les humeurs ont tendance à être incontrôlables, et sont vulnérables aux fameux cercles vicieux. Une des raisons pour laquelle certaines personnes adoptent une attitude négative,

60

c'est parce qu'ils sont déjà dans un état d'esprit négatif, il est ensuite trop tard, ils sont dans une spirale. Et la plupart ne se rendent pas compte d'être dans cet état qui devient autodestructeur !

Le fait que vous soyez toujours en train de lire cet article, montre que vous êtes déjà au courant que quelque chose ne va pas : c'est une étape majeure et décisive. La prochaine étape est d'appliquer TOUS ces concepts et continuer à écouter vos émotions, sensations ! Si vous sentez que vous retombez dans cette spirale négative, vous devez prendre du recul et vous aérer l'esprit. Faites quelque chose que vous aimez, ou changez d'activité pour vous distraire. Une fois que vous êtes sorti de cette humeur négative, vous pouvez évaluer votre situation (en regardant les choses du bon côté bien sûr) et faire les changements nécessaires.

Alexis Santin

NouvelHomme.fr

COMMENT BIEN S'HABILLER POUR ALLER AU TRAVAIL ?

(QUAND ON EST HOMME)

Vincent

Lifestyle-Conseil.com

Pour consulter l'article : <http://www.lifestyle-conseil.com/shabiller-au-travail-homme/>

lifestyle
CONSEIL

QUI EST VINCENT ?

Vincent est présent au sein de l'équipe Lifestyle-Conseil.com depuis 2011. Coach en séduction et auteur, il est passionné de développement personnel. Ayant lui-même participé à diverses formations (théâtre, séduction, communication, etc.) il propose aujourd'hui un enseignement avant tout basé sur sa propre expérience.

Lifestyle-Conseil.com, un blog qui améliore la vie des hommes depuis 2008 !

Lifestyle-Conseil.com aide les hommes à devenir la meilleure version d'eux-mêmes, non pas une copie conforme de ce que la société attend d'eux. Ainsi, toute l'équipe Lifestyle-Conseil.com partage ses conseils et réflexions sur l'art de devenir un homme meilleur. Développer sa confiance, améliorer son style, rencontrer la femme de sa vie... sont autant de thèmes qui sont développés aussi bien dans ce blog, que dans les livres et vidéos.

Il y a des choses que l'on fait machinalement le matin avant d'aller travailler. Arranger son lit, boire un café, embrasser sa compagne, etc. S'habiller en fait partie. Et c'est bien là le problème car s'il est nul besoin de s'interroger avant chacune de nos actions de la vie quotidienne, il est peut être intéressant de se poser quelques instants avant d'enfiler sa tenue du jour. En effet, nous savons tous que nos vêtements jouent un rôle social très important et qu'ils ne servent pas uniquement à nous tenir chaud. Véritable reflet de notre personnalité, ils signent notre image. Et notamment au travail où vos collègues auront vite fait de vous juger sur votre apparence. Alors si vous souhaitez marquer des points et gagner en crédibilité au travail, je vous conseille d'être attentif au choix de vos vêtements. Et de lire cet article...

S'HABILLER AU TRAVAIL : CONFORT ET ELEGANCE

Tout d'abord, gardez en tête que vous n'allez pas au bureau pour défiler mais bel et bien pour travailler. Si vous souhaitez être un minimum efficace dans votre travail, il va falloir opter pour des vêtements confortables qui sauront se faire oublier tout au long de la journée. Vous rendre à votre entreprise dans une tenue trop précieuse et/ou trop fragile occupera vos pensées et vous empêchera de vous concentrer sur vos différentes tâches.

Attention, je ne suis pas en train de vous dire de vous habiller en jogging ! Bien au contraire, l'élégance devra toujours être de mise puisqu'au travers de vos différentes tenues, c'est votre image, votre carrière et votre augmentation qui sont en jeu. Dès lors, tel un David Guetta du look, vous devrez trouver le mix idéal entre élégance et confort.

Ainsi, si vous restez assis toute la journée et que vous ne décollez de votre bureau que pour déjeuner, je vous propose de porter un chino à la coupe ample et confortable plutôt qu'un jean slim. En effet, son épaisseur et sa coupe ajustée ne manquerait pas de vous cisailer les jambes et de vous couper la circulation sanguine. De même, si vous êtes nomade et que votre activité vous impose de passer du temps dans les transports, je vous encourage à choisir des vêtements robustes qui ne se froissent pas trop facilement. Le cas échéant, votre tenue ne résisterait pas aux différentes agressions subies. Exit donc les chemises en lin ! Préférez une chemise en coton épais qui résiste à (presque) toutes les épreuves.

Enfin, toujours dans l'optique d'être totalement disponible à votre travail, je vous déconseille de porter des vêtements neufs. Vous l'avez sans doute remarqué, certaines pièces mettent du temps à se faire et demandent plusieurs ports avant d'être parfaitement adaptés à votre morphologie.

Des exemples? Jeans brut, chaussures, blouson en cuir... Alors pour éviter de souffrir inutilement, assurez vous qu'ils soient parfaitement rodés. D'autre part, lorsque l'on achète un vêtement, un phénomène psychologique étrange apparaît à savoir cette peur démesurée de le salir ou de l'abîmer. Surtout lorsqu'il s'agit d'une pièce de créateur qui coûte un smic. Il faut parfois attendre plusieurs mois avant que cette pression redescende. Dans ce cas, évitez simplement de le porter au travail avant la fin de cette période.

S'HABILLER AU TRAVAIL : IMAGE ET REPUTATION

S'il y a bien un endroit où les individus font ressortir leur instinct conservateur, c'est au travail. Sachez-le, un employeur verra toujours d'un mauvais œil n'importe quelle tentative d'émancipation de votre part. Et croyez-moi, cela se ressent également au niveau du look ! Alors, si dans votre vie personnelle, je vous encourage à prendre des risques en osant des tenues toujours plus folles, au travail, je vous conseille d'opter pour la plus grande prudence sous peine de voir votre réputation basculer et vous échapper. Excentrique, loufoque, farfelu, les adjectifs ne manqueront pas vous décrire et très vite, votre personnalité sera assimilée à vos vêtements sans que personne ne cherche à comprendre s'ils ont un quelconque rapport avec vos compétences professionnelles.

Quoiqu'il en soit, si vous ne souhaitez pas être victime de ce système, songez à rester sage au niveau des coupes, des couleurs, des matières et à privilégier les vêtements basiques. Parfaitement ! Je veux voir de la desert boots, de la chemise blanche et du trench beige. Alors certes, cela risque parfois d'être ennuyant mais l'avantage, c'est qu'il vous sera tout à fait possible de compenser cette relative simplicité par une parfaite exécution de vos tenues. Vêtements à votre taille, pièces ultra qualitatives, mélanges de couleurs efficaces, voici de quoi vous amuser pour vous démarquer positivement de vos collègues.

Enfin, même si vous ne l'avez pas eu l'occasion de le faire lors de votre premier jour en entreprise, il est indispensable d'observer les différents codes vestimentaires en vigueur pour mieux calibrer ensuite vos tenues. D'une part, cela vous permettra d'être mieux accepté par vos collègues et d'autre part, cela vous permettra d'adapter vos tenues en fonction du poste que vous occupez. En effet, vous devez être conscient que votre place dans la hiérarchie influence de manière significative le type de vêtements que vous devez porter. Ainsi, il serait totalement ridicule d'être mieux habillé que votre responsable et inversement. Alors si vous souhaitez conserver votre prestance et votre autorité, gardez les yeux ouverts !

S'HABILLER AU TRAVAIL : LES OCCASIONS SPECIALES

Conférences, réunions, entretiens, la vie en entreprise est jalonnée d'occasions qui nous poussent à réaliser un effort vestimentaire supplémentaire. En soit, il est légitime de vouloir se présenter sous son meilleur jour lorsque l'on doit s'exprimer en public. En revanche, les choses risquent de se compliquer si vous décidez de porter des vêtements que vous ne maîtrisez pas. En effet, à vouloir trop en faire, vous donnerez l'image d'une personne déguisée et mal à l'aise. Par exemple, si vous ne portez jamais de costume, vous aurez beaucoup de peine à réussir cet exercice lors d'un événement en particulier.

Et je vous assure que vos collègues ne manqueront pas de le noter. Pour éviter cet écueil, choisissez donc des vêtements légèrement plus sophistiqués qu'à l'accoutumée mais qui restent cohérents au regard de votre look habituel. On doit sentir qu'ils font partie intégrante de votre vie.

Avant de vous quitter, j'aimerais évoquer avec vous la question du friday wear. Que cette coutume soit clairement établie dans votre entreprise ou qu'elle se mette en place timidement, vous devez apprendre à la maîtriser. Rassurez-vous, elle est très facile à comprendre et encore plus à mettre en pratique ! En effet, cela consiste à s'habiller de manière détendue le vendredi. Ni plus, ni moins. Pourquoi le vendredi? Parce que c'est la veille du week end et que c'est l'occasion parfaite pour commencer à relâcher la pression avant de s'affaler deux longs jours devant la télévision.

A vrai dire, pratiquer le friday wear est plutôt agréable et le seul danger serait de basculer dans une tenue négligée. Alors soyez raisonnable ! S'habiller de manière casual passe avant tout par des points de détails comme remplacer son pantalon de costume par un jean, échangez ses derbies contre une paire de mocassins ou encore enlevez sa cravate et faire sauter un bouton de sa chemise. Amusez-vous bien !

Vincent

Lifestyle-Conseil.com

COMMENT BIEN S'HABILLER AU TRAVAIL ?

(QUAND ON EST FEMME)

Emma Denaive

BienHabillee.com

Pour consulter l'article : <http://www.bienhabillee.com/comment-shabiller-au-travail/>

Bien habillée

Conseils pour être bien habillée toute l'année !

QUI EST EMMA DENAIVE ?

Emma Denaive s'est fixée pour mission est d'aider les femmes à être naturellement belles au quotidien. Sans se prendre la tête... ni casser leur tirelire !

Emma Denaive est une jeune femme qui s'intéresse à la mode, mais pas à la mode pour la mode.

Plus que les tendances des derniers défilés, ce qu'elle aime, c'est la mise en valeur d'une femme par le vêtement et l'accessoire. Pour l'aider à porter ce qui lui correspond vraiment au quotidien. Ce qui la rend élégante et la met à l'aise.

Emma Denaive est aussi passionnée par la beauté naturelle. Vous trouverez sur son blog BienHabillee.com de nombreuses recettes pour avoir des cheveux forts et une belle peau grâce à des produits naturels.

Emma est née dans le milieu des créateurs de mode et toute petite déjà elle adorait se déguiser. Son père est designer de bijoux fantaisie haut de gamme.

BienHabillee.com, un blog dédié à ses lectrices !

Les articles de BienHabillee.com sont écrits en fonction de la demande de ses lectrices, de leurs questions et de leurs réactions. Ce sont elles qui donnent la direction de BienHabillee.com. C'est pourquoi Emma considère que leurs avis lui sont extrêmement précieux.

BienHabillee.com est un blog 100% indépendant vis-à-vis des marques.

Emma n'écrit pas en échange de cadeaux ou de demandes de « sponsors ». Cette liberté de ton et d'expression lui permet de donner à ses lectrices les meilleurs conseils : des conseils 100% objectifs et uniquement pour elles.

Avoir du style au bureau est essentiel afin de se démarquer et d'imposer sa personnalité. C'est aussi une bonne occasion pour mettre toutes les chances de son côté afin de booster sa carrière. Voici comment s'habiller au bureau et faire preuve de créativité tout en respectant le dress code qui vous est imposé.

DETOURNEZ LE LOOK « OFFICE »

Le meilleur moyen de se créer un style au bureau est de sortir des sentiers battus. Ne portez pas de tailleur assorti (veste + chemise blanche + pantalon ou jupe), mais pensez plutôt à mixer votre jupe tailleur avec une blouse dans un tissu plus fin, et plus aérien, accompagné d'une veste qui tranche. Cela apportera un style plus actuel à votre look bureau tout en respectant le dress code imposé par votre travail.

Portez par exemple une jupe crayon grise avec un chemisier en soie imprimée et une veste courte basique noire. Pensez à ne pas vous habiller tout en noir et blanc : apportez quelques touches de couleurs dans vos tenues en portant par exemple des couleurs dites « demi-teinte » comme le gris chiné, le beige, le nude ou encre le camel.

Vous pouvez aussi apporter des touches de couleurs vives comme le rouge, le vert émeraude, le bleu klein... Détrompez-vous, ces couleurs sont plus faciles à porter que le noir. Trop de noir dans une tenue ne mets pas votre teint en valeur et accentue les zones d'ombre de votre visage comme les cernes ou un éventuel double menton. Pensez à apporter une touche de couleur à vos tenues noires, surtout vers le visage, comme un collier ou un foulard de couleur vive.

69

PENSEZ AUX ROBES

La robe est un bon compromis pour aller travailler. Elle est féminine et vous facilite la vie le matin devant votre armoire. L'hiver, portez-la avec un collant noir opaque ou semi opaque et proscrivez à tout prix les collants chair. Qu'ils soient en mousse ou en voile, à effet brillant ou opaque, ils représentent une vraie faute de goût et reflètent un look peu actuel.

La robe de travail peut se trouver dans pas mal de matières différentes mais il est essentiel qu'elle obéisse à ces 5 petites règles.

Elle se doit d'être :

- Longueur genoux (voir juste au-dessus du genou si le dress code vous le permet)
- Cintrée à la taille afin de mettre vos formes en valeur
- Manches courtes, trois quart ou longues (pas de bretelles)
- Col en U ou en V (pas trop profond), col bénitier ou col bateau
- Structurée style robe fourreau ou drapée style robe portefeuille

Associez votre petite robe de bureau à une veste coupée au niveau de la taille ou cintrée. Quelle que soit votre morphologie, il est important de mettre en valeur votre taille afin de structurer votre silhouette et ainsi lui apporter plus de tenue et d'élégance.

N'OUBLIEZ PAS LES DETAILS

Ce sont les détails tels que les accessoires qui vont donner du style à votre tenue ! Il ne faut donc pas les négliger.

Pour un boost de confiance personnelle mais aussi dans le but d'élancer votre silhouette, portez des talons ! Choisissez les mi-hauts afin de ne pas en faire trop. Entre 5 et 8 cm, le talon est assez confortable pour être porté le long de la journée et est assez haut pour mettre vos jambes en valeur.

Ne portez pas des chaussures à bouts ouverts sur les orteils, préférez les bouts ronds ou en amande pour qu'ils puissent aller avec toutes vos tenues. Une fois de plus, évitez le noir. Pensez plutôt à un beau rouge, du bordeaux, ou des couleurs pastels comme le vert menthe ou le lilas afin d'apporter une touche de couleur à votre tenue.

Si le dress code vous le permet, portez des bijoux afin de structurer vos tenues. Sachez qu'un fin et long sautoir aura pour effet d'optique d'allonger votre silhouette. Les boucles d'oreilles non pendantes sont une bonne façon d'habiller votre visage. Oubliez les perles trop classiques et misez plutôt sur des boucles au style original, structurées comme ces boucles de style art déco de chez Topshop.

Votre sac à main doit lui aussi passer en mode travail. Préférez un sac de petite taille, quitte à en avoir un autre fourre-tout pour votre potentiel ordinateur, vos carnets et votre trousse de maquillage. Vous pourrez alors ne prendre que l'essentiel : votre sac à main en rendez-vous ou lors de la pause déjeuner. Vous vous sentirez moins encombrées.

Ne négligez pas les détails beauté ! Votre présentation globale doit être irréprochable :

- Manucure de couleur rouge ou nude (pas d'autres couleurs comme le bleu ou le vert qui sont hors contexte)
- Un maquillage léger avec un trait d'eye liner ou une touche de rouge à lèvres
- Une coiffure qui tient en place, si vos cheveux graissent vite, optez pour du shampoing sec et faites-vous des chignons
- Pas de parfums trop fort, une touche de votre essence favorite derrière les oreilles est amplement suffisante

Voilà, nous avons donc fait le tour des incontournables afin d'être bien habillée au travail. N'oubliez pas que les premières impressions que l'on a de vous comptent. Habillez-vous aussi de votre plus beau sourire, l'attitude positive compte tout autant !

Emma Denaive

BienHabillee.com

LES AUTEURS

(classés par ordre alphabétique selon le nom de leurs sites Internet)

BienHabillee.com, *Emma Denaive*

ConseilsMarketing.com, *Frédéric Canevet*

Easy-SocialMedia.com, *Laurence Galambert*

Lifestyle-Conseil.com, *Vincent*

NouvelHomme.fr, *Alexis Santin*

PrendreConfiance.com, *Grégory*

PrimaRessource.com, *Frédéric Lucas*

Technique-de-Vente.com, *Victor Cabrera*

Cet eBook vous est offert par Tahar Abid, fondateur du blog Commercial-Performant.com, qui l'a coordonné et réalisé.

Il est en téléchargement gratuit sur les sites Internet des auteurs ainsi que du coordinateur.

Sa rediffusion, modification, copie ou revente sont interdites, sauf accord préalable de Tahar Abid

2016

Sur une idée de :

Tahar Abid

Commercial-Performant.com