

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

FORMATIONS & COACHING 2020

FORMATIONS-ACTIONS

ATELIERS PÉDAGOGIQUES

GROUPE D'ANALYSE DES PRATIQUES

COACHING INDIVIDUEL

COACHING D'ÉQUIPE

SOMMAIRE

FORMATIONS-ACTIONS

MIEUX CONNAITRE LES RPS POUR MIEUX S'EN PRESERVER | page 4

AMELIORER SA GESTION DU STRESS | page 5

AMELIORER SA GESTION DES ÉMOTIONS | page 6

AMELIORER SA COMMUNICATION | page 7

AMELIORER SA GESTION DU TEMPS | page 8

AMELIORER SES CAPACITÉS MANAGÉRIALES | page 9

ATELIERS PÉDAGOGIQUES

APAISER SON STRESS | page 11

APAISER LES CONFLITS | page 12

RENFORCER SON ENDURANCE PSYCHOLOGIQUE AU TRAVAIL | page 13

RENFORCER SA CONFIANCE EN SOI | page 14

RENFORCER LA COHÉSION D'ÉQUIPE | page 15

RENFORCER SON ÉQUILIBRE VIE PRIVÉE / VIE PROFESSIONNELLE | page 16

GROUPE D'ANALYSE DES PRATIQUES

GROUPE D'ANALYSE DES PRATIQUES | page 18

COACHING INDIVIDUEL

COACHING DE DIRIGEANT | page 20

COACHING PROFESSIONNEL | page 21

FOCUS COACHING : MANAGEMENT | page 22

FOCUS COACHING : COMMUNICATION | page 23

FOCUS COACHING : TRANSITION | page 24

COACHING D'ÉQUIPE

COACHING D'ÉQUIPE | page 26

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

1 FORMATIONS-ACTIONS

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

MIEUX CONNAITRE LES RPS POUR MIEUX S'EN PRESERVER

Objectifs

- Être capable de détecter et d'identifier des situations de RPS au sein de son entreprise / de son service
- Accompagner les personnes en souffrance
- Assurer le retour dans l'entreprise/l'établissement

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Questionnaire de connaissance générale en matière de RPS

Public concerné

Dirigeants - DRH - Représentants du personnel - CHSCT - Cadres

Plan

PARTIE 1

Les risques psychosociaux

- Connaître les facteurs de risques
- Connaître leur dimension et mesure
- Le cadre légal de la prévention des TPS :
Du DU aux obligations de résultats

Atelier : Quizz / Restitution / Echange

Le stress

- Définition autour des modèles Karasek et Siegrist
- Connaître les facteurs déclencheurs de stress
- Impact du stress sur la santé de l'individu

Atelier : Quizz / Restitution / Echange

PARTIE 2

Le burn out

- Définition et symptômes
- Le passage du stress au burn out
- Les conséquences pour l'organisation

Atelier : Identification du passage du stress au burn out

L'accompagnement des personnes en souffrance

- Connaître les limites de sa fonction et de son action
- L'orientation et les interlocuteurs possibles
- Accompagnement au changement et le processus de retour à l'emploi

Atelier : Mise en situation de face à face d'accompagnement d'un collaborateur en situation de souffrance psychologique

INFORMATIONS PRATIQUES

DURÉE

1 jour (7 heures)

LOCALISATION

Intra

PARTICIPANTS

8 à 10 participants

OUTILS PÉDAGOGIQUES

Autodiagnostic de connaissance des RPS, exercices en sous-groupes et en individuel, vidéo

MODULE D'ACCOMPAGNEMENT COMPLÉMENTAIRE

Coaching de performance managériale

INTERVENANT

Psychologue du travail

FORMATION

Formation presentielle / attestation de stage

MÉTHODES PÉDAGOGIQUES

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation en fin de 1ère journée
Passation du questionnaire d'évaluation à J+3 mois

TARIF

1120 euros

AMELIORER SA GESTION DU STRESS

Objectifs

- Identifier, comprendre et circonscrire le stress
- Acquérir les méthodes de régulation du stress
- Savoir récupérer et augmenter son niveau de résistance au stress

Pré-requis

Passation d'un auto-diagnostic d'identification du stress

Modalité de personnalisation

Passation des échelles d'évaluation du stress de Cungi

Public concerné

Toute personne confrontée au stress au travail

Plan

PARTIE 1

Comprendre et repérer les mécanismes du stress

- Connaître les signes physiques, psychologiques
- Connaître les marques comportementaux et émotionnels
- Connaître les conséquences individuelles et collectives

Atelier : Restitution des échelles de Cungi

Prévenir le stress

- Augmenter l'estime et la confiance en soi
- Poser des limites aidantes
- Identifier ses ressources

Atelier : Identifier ses besoins et les nourrir

PARTIE 2

Évaluer ses modes de fonctionnement face au stress

- Connaître ses signaux d'alerte
- S'affirmer et savoir dire non
- Mettre en oeuvre des stratégies de communication

Atelier : Restitution des auto diagnostics d'identification du stress

Apprendre à se détendre intellectuellement, physiquement et émotionnellement

- Sortir de sa zone de confort
- La maîtrise des émotions par la relaxation
- La déconnection

Atelier : Réalisation de son plan d'action de gestion du stress

INFORMATIONS PRATIQUES

DURÉE

1 jour (7 heures)

LOCALISATION

Intra

PARTICIPANTS

8 à 10 participants

OUTILS PÉDAGOGIQUES

Passation d'échelles d'évaluation du stress de Cungi, exercices en sous-groupes et en individuel, exercice de récupération, vidéo

MODULE D'ACCOMPAGNEMENT COMPLÉMENTAIRE

Coaching de professionnel
Séances de suivi individuel ou collectif

INTERVENANT

Psychologue du travail

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation en fin de 1ère journée
Passation des échelles d'évaluation du stress de Cungi à J+3 mois

TARIF

1120 euros

AMELIORER SA GESTION DES ÉMOTIONS

Objectifs

- Reconnaître ses émotions dans le cadre des relations professionnelles
- Développer son ouverture émotionnelle
- Initier un programme personnalisé de gestion des émotions

Pré-requis

Passation d'un auto-diagnostic d'identification du stress

Modalité de personnalisation

Passation des échelles de la capacité de régulation émotionnelle TAS 20

Public concerné

Toute personne désireuse de mieux reconnaître ses émotions et de développer une plus grande aisance professionnelle

Plan

PARTIE 1

Reconnaître ses émotions pour mieux se connaître

- Comprendre l'intelligence émotionnelle
- La roue des émotions de Plutchik
- Repérer les risques et effet d'une gestion inefficace des émotions

Atelier : Restitution individuelle de l'échelle TAS 20

Comprendre le fonctionnement des émotions

- Les différentes émotions
- Les mécanismes émotionnels principaux ; du stimulus à la réponse
- Les conséquences perceptives, comportementales et relationnelles des émotions

Atelier : La métaphore du requin

PARTIE 2

Développer sa conscience émotionnelle

- Ressentir et explorer ses émotions
- Identifier les dysfonctionnements émotionnels appris
- Les conséquences des émotions non gérées

Atelier : Atelier d'écoute de soi et visualisation

Gérer ses émotions

- Verbaliser et partager les ressentis émotionnels
- Dépasser ses peurs
- Gérer ses émotions en contexte de relation tendues

Atelier : Réalisation de son plan d'action de gestion personnalisé

INFORMATIONS PRATIQUES

DURÉE

1 jour (7 heures)

LOCALISATION

Intra

PARTICIPANTS

8 à 10 participants

OUTILS PÉDAGOGIQUES

Passation d'échelles d'évaluation de régulation émotionnelle TAS20, exercices en sous-groupes et en individuel, exercice de récupération, vidéo

MODULE D'ACCOMPAGNEMENT COMPLÉMENTAIRE

Séances de suivi individuel ou collectif

INTERVENANT

Psychologue du travail

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation en fin de 1ère journée
Passation de l'échelle de régulation émotionnelle TAS20 à J+3 mois

TARIF

1120 euros

AMELIORER SA COMMUNICATION

Objectifs

- Acquérir de bonnes pratiques pour prévenir les situations conflictuelles
- Adopter une posture et un comportement adapté en différentes situations
- Développer sa communication assertive pour s'affirmer, dans le respect de l'autre

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Questionnaire sur les habitudes de communication et sur les éventuelles situations problématiques rencontrées

Public concerné

Toute personne désireuse d'asseoir sa communication

Plan

PARTIE 1

L'art de communiquer

- Verbal
- Non verbal
- Les attitudes de Porter

Atelier : Utiliser les attitudes de Porter en situation

La communication assertive

- Exprimer ses attentes et ses besoins
- Exprimer son ressenti
- Faire valider à son interlocuteur
- S'affirmer et savoir dire non

Atelier : Jeu de rôle autour de situations réelles rencontrées dans le milieu professionnel

PARTIE 2

Améliorer la qualité des interactions avec ses interlocuteurs

- Quelle posture adopter ?
- Savoir poser des questions
- Les principes de Dale Carnegie

Atelier : Jeu de rôle autour de situations réelles rencontrées dans le milieu professionnel

Prévenir les conflits

- L'importance de la première impression
- Écoute et accueil : identifier et caler les besoins
- Diversité et accueil : comment prévenir les conflits ?

Atelier : Jeu de rôle autour de situations réelles rencontrées dans le milieu professionnel

INFORMATIONS PRATIQUES

DURÉE

1 jour (7 heures)

LOCALISATION

Intra

PARTICIPANTS

8 à 10 participants

OUTILS PÉDAGOGIQUES

Diagnostic et identification du style de communication, et application, exercices en sous-groupes et en individuel, vidéo

MODULE D'ACCOMPAGNEMENT COMPLÉMENTAIRE

Coaching de performance managériale
Coaching de leadership

INTERVENANT

Psychologue du travail

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation en fin de 1^{ère} journée
Passation des échelles d'évaluation à J+3 mois

TARIF

1120 euros

AMELIORER SA GESTION DU TEMPS

Objectifs

- Organiser efficacement son temps de travail
- Développer au quotidien une efficacité accrue des temps de travail personnel et en équipe
- Identifier les parasites à une gestion du temps efficiente

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Autodiagnostic de gestion du temps

Public concerné

Toute personne désireuse d'améliorer sa gestion du temps

Plan

PARTIE 1

Organiser efficacement son temps de travail

- Les principaux concepts de gestion du temps
- Croyances personnelles et relation au temps
- Savoir organiser son temps de travail

Atelier : Autodiagnostic de gestion du temps, mise en situation

Développer au quotidien une efficacité accrue des temps de travail personnel et en équipe

- Savoir gérer ses priorités
- Définir les objectifs, et les communiquer aux équipes
- Animer des réunions efficientes

Atelier : Simulation d'une super journée de M Manager, manager ordinaire

PARTIE 2

Les outils d'aide à la gestion du temps

- Les méthodes de gestion du temps
- Les outils de planification

Atelier : Exercice de mise en situation de projet avec cadencement

Identifier les freins à l'optimisation du temps de travail

- Les mangeurs de temps
- La procrastination
- La roue des 7 gaspillages

Atelier : Réalisation de son plan d'action de gestion du temps

INFORMATIONS PRATIQUES

DURÉE

1 jour (7 heures)

LOCALISATION

Intra

PARTICIPANTS

8 à 10 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes et en individuel, vidéo

MODULE D'ACCOMPAGNEMENT COMPLÉMENTAIRE

Coaching de performance managériale

INTERVENANT

Psychologue du travail

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUES

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation en fin de 1ère journée

TARIF

1120 euros

AMELIORER SES CAPACITÉS MANAGÉRIALES

Objectifs

- Renforcer ses postures de manager
- Mettre en oeuvre les outils et méthodes efficaces pour animer une équipe
- S'inscrire dans un management participatif

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Autodiagnostic du type de management pratiqué

Public concerné

Tout cadre ou manager souhaitant développer ses capacités managériales

Plan

PARTIE 1

Se positionner comme manager

- Connaître les différentes postures et types de management, identifier son style de management
- Communiquer efficacement
- S'adapter aux collaborateurs et aux situations

Atelier : Restitution auto diagnostic type de management

Les actions collectives du manager

- Initier un management participatif
- Définir les objectifs, et les communiquer aux équipes
- Animer des réunions efficaces

Atelier : Mise en situation, simulation d'animation d'une séance participative de travail

PARTIE 2

Les actions individuelles

- Animer un entretien individuel
- Gérer les conflits

Atelier : Mise en situation en cas pratique

Déléguer pour renforcer l'autonomie et créer une relation de confiance au sein de l'équipe

- Les enjeux de la délégation
- Poser le cadre de la délégation
- Gérer les cas difficiles

Atelier : Mise en situation et cas pratique

INFORMATIONS PRATIQUES

DURÉE

1 jour (7 heures)

LOCALISATION

Intra

PARTICIPANTS

8 à 10 participants

OUTILS PÉDAGOGIQUES

Autodiagnostic de style managérial, identification de son style et application, exercice groupe / individuels, vidéo

MODULE D'ACCOMPAGNEMENT COMPLÉMENTAIRE

Coaching de performance managériale

INTERVENANT

Psychologue du travail

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUES

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation en fin de 1ère journée

TARIF

1120 euros

II ATELIERS PÉDAGOGIQUES

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

APAISER SON STRESS

Objectifs

Comprendre le stress pour s'en protéger

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Sur mesure

Public concerné

Tout collaborateur confronté au stress au travail

Plan

- Les sources de stress
- Pourquoi moi ?
- Conséquences du stress
- Le sinueux chemin du stress au burn out
- La respiration et cohérence cardiaque

INFORMATIONS PRATIQUES

DURÉE

1/2 journée (3 heures)

LOCALISATION

Intra

PARTICIPANTS

5 à 8 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes, vidéo

INTERVENANT

Psychologue du travail - Coach certifié

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation

TARIF

580 euros

APAISER LES CONFLITS

Objectifs

Acquérir des techniques efficaces d'apaisement de conflits

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Sur mesure

Public concerné

Tout cadre ou manager

Plan

- A partir de situations exposés en groupe, étude des techniques à mettre en place en fonction des circonstances
- La fonction psychologique du conflit
- Élaboration des outils pour désamorcer une situation conflictuelle au travers d'une série de questionnements
- Les moyens pour faire face à l'agressivité de l'autre
- Les règles sociales du respect de l'interlocuteur
- Comment faire preuve d'empathie pour désamorcer un conflit ?
- Le dispositif collectif : un appui de taille

INFORMATIONS PRATIQUES

DURÉE

1/2 journée (3 heures)

LOCALISATION

Intra

PARTICIPANTS

5 à 8 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes, vidéo

INTERVENANT

Psychologue du travail - Coach certifié

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation

TARIF

580 euros

RENFORCER SON ENDURANCE PSYCHOLOGIQUE AU TRAVAIL

Objectifs

Développer une stratégie d'optimisation des ressources psychologiques

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Sur mesure

Public concerné

Tout collaborateur désireux de renforcer durablement son bien-être

Plan

- Fatigue, stress et épuisement
- Mémo du fonctionnement physiologique humain
- Les signes avant-coureurs d'une grande fatigue
- De l'hyper contrôle au lâcher prise
- La respiration et cohérence cardiaque

INFORMATIONS PRATIQUES

DURÉE

1/2 journée (3 heures)

LOCALISATION

Intra

PARTICIPANTS

5 à 8 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes, vidéo

INTERVENANT

Psychologue du travail - Coach certifié

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation

TARIF

580 euros

RENFORCER SA CONFIANCE EN SOI

Objectifs

Renforcer l'estime de soi pour développer le bien-être et l'action

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Sur mesure

Public concerné

Tout collaborateur désireux de renforcer sa confiance en soi

Plan

- Photo langage et confiance en soi
- Test affirmation de soi
- Notion d'estime de soi et de confiance en soi
- Connaissance de soi : mes soins, sentiments, émotions, comportements
- Sentiment d'appartenance
- Sentiment de compétence
- Compétences

INFORMATIONS PRATIQUES

DURÉE

1/2 journée (3 heures)

LOCALISATION

Intra

PARTICIPANTS

5 à 8 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes, vidéo

INTERVENANT

Psychologue du travail - Coach certifié

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation

TARIF

580 euros

RENFORCER LA COHÉSION D'ÉQUIPE

Objectifs

Mobiliser et renforcer le collectif

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Sur mesure

Public concerné

Tout collectif, comité de direction, équipes projets

Plan

- Création d'un blason
- Réflexion diverses sur le travail de l'équipe
- Le jeu du bâton d'hélium
- La communication
- Les projets
- Illuminer la journée
- Apporter de la créativité

INFORMATIONS PRATIQUES

DURÉE

1/2 journée (3 heures)

LOCALISATION

Intra

PARTICIPANTS

5 à 8 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes, vidéo

INTERVENANT

Psychologue du travail - Coach certifié

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation

TARIF

580 euros

RENFORCER SON ÉQUILIBRE VIE PRIVÉE / VIE PROFESSIONNELLE

Objectifs

Renforcer l'équilibre vie privée / professionnelles

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Modalité de personnalisation

Sur mesure

Public concerné

Tout collaborateur désireux de consolider l'équilibre de ses domaines de vie

Plan

- Les facteurs de satisfaction au travail
- Les difficultés d'équilibre vie professionnelle / vie privée rencontrées
- Les domaines de vie selon Hudson
- Les mesures de conciliation
- Les vertus sociaux-économiques de l'équilibre vie professionnelle / vie privée

INFORMATIONS PRATIQUES

DURÉE

1/2 journée (3 heures)

LOCALISATION

Intra

PARTICIPANTS

5 à 8 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes, vidéo

INTERVENANT

Psychologue du travail - Coach certifié

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Apport de contenu, analyse de cas pratiques, mise en situation

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation post formation

TARIF

580 euros

GROUPE D'ANALYSE DES PRATIQUES

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

GROUPE D'ANALYSE DES PRATIQUES

Objectifs

- S'approprier des méthodologies et des théories d'analyse et d'action
- Évaluer et qualifier en groupe sa pratique professionnelle
- Se dégager des situations sans issue en les analysant collectivement
- Permettre le changement quand il semble y avoir blocage
- Rompre l'isolement

Pré-requis

Aucun pré-requis n'est nécessaire pour suivre cette formation

Public concerné

Tout collaborateur désireux de donner de la cohérence et du sens à ses interventions professionnelles

Enjeux et resultats

Le travail d'analyse de pratiques se soumet au contenu expérientiel apporté et partagé par les participants. D'approche systémique cet accompagnement s'appuie sur la diversité des acteurs et les différences de point de vue. Il permet de comprendre les réalités professionnelles exprimées pour leur permettre d'évoluer.

Les séances mettent en lien

- **La relation** : Elle implique recul, distance, favorise la motivation et le progrès.
- **L'apprentissage** : Toute personne doit pouvoir apprendre quelque chose de la séance, pour cela l'intervenant l'invite à donner sens à ce qu'elle fait et comment elle le fait. Il lui donne des informations et des éléments de son observation, puis complète avec des apports théoriques ponctuels.
- **La compétence** : l'intervenant aide aussi les membres à s'interroger sur leur pratique et à questionner leur capacité à mettre en œuvre ce qui est appris. Le groupe d'analyse des pratiques développe de facto les compétences des personnes.
- **Le temps** : Du temps pour penser, pour réfléchir, pour donner sens à ce qu'on fait, du temps pour changer ses habitudes en sécurité, pour expérimenter et innover ; du temps pour évaluer, se motiver, se responsabiliser et enfin du temps pour prendre en compte ses besoins, ses valeurs, ses techniques et ses choix.

INFORMATIONS PRATIQUES

DURÉE

1/2 journée (3 heures), toutes les 3 à 5 semaines, durant 3 à 6 mois

LOCALISATION

Intra

PARTICIPANTS

6 à 10 participants

OUTILS PÉDAGOGIQUES

Questionnaire de personnalité, mise en pratique, jeux de rôle systémiques

INTERVENANT

Psychologue du travail

FORMATION

Formation presentielle / Attestation de stage

MÉTHODES PÉDAGOGIQUE

Analyse des situations et sujets apportés par les participants. Apport de contenu

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation des processus inter-séances

MODULE D'ACCOMPAGNEMENT COMPLEMENTAIRE

Coaching individuel et/ou coaching d'équipe

TARIF

Sur demande

IV COACHING INDIVIDUEL

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

COACHING DE DIRIGEANT

Contexte

L'exécutif coaching est un processus d'évolution tout au long duquel un dirigeant est accompagné dans son développement personnel et professionnel, dans la progression de ses compétences de management et de ses habiletés de leadership. Il s'agit de potentialiser les transformations relationnelles et managériales, inscrites dans le cadre d'un dispositif plus global de développement organisationnel.

L'exécutif coaching un processus créatif visant à conduire le dirigeant vers l'exploration de nouvelles façons de regarder son environnement et trouver des réponses singulières aux enjeux relatifs à ses propres ambitions.

Public concerné

Dirigeants

Enjeux et résultats

- Offrir au dirigeant la possibilité de cerner ses modes de perception et de décoder ses besoins.
- Permettre la prise de conscience de ses propres modes de fonctionnement.
- Faciliter la compréhension de son cadre de référence et l'invention de nouvelles façons d'exercer son management et d'incarner ainsi son propre style de leadership.
- Acquérir les outils nécessaires dans son contexte professionnel afin de trouver en lui-même les façons d'appréhender avec sérénité les situations complexes qui se présentent à lui.
- Induire des changements de comportement
- Faire naître de nouvelles perspectives
- Prendre des décisions stratégiques de façon plus efficace
- Mettre en œuvre et réaliser ses objectifs et atteindre ses ambitions
- Dessiner son propre modèle de management et de communication
- Créer, fusionner, restructurer une entreprise en renforçant la performance organisationnelle.

DURÉE

10 séances de 2 à 3 heures chacune

PARTICIPANTS

Individuel

INTERVENANT

Psychologue du travail - Coach certifié

TARIF

Sur demande

COACHING PROFESSIONNEL

Contexte

Le coaching professionnel permet de prendre du recul sur son engagement et ses enjeux professionnels grâce à un soutien neutre qui permet de résoudre des problématiques professionnelles sensibles et/ou complexes.

Le coaching professionnel facilite, étaye la réflexion et l'introspection dans le but de trouver ses propres solutions.

Public concerné

Cadres, managers, chef de projets

Enjeux et résultats

- Prendre de nouvelles responsabilités, réussir sa prise de fonction
- Développer son leadership
- Renforcer ses pratiques et comportements managériaux
- Préparer une décision stratégique
- Accompagner des transformations culturelles ou organisationnelles
- Gérer une situation de crise ou de conflit
- Changer de trajectoire professionnelle
- Élargir ses compétences relationnelles, managériales et organisationnelles
- Dessiner de nouveaux modes d'accès à la performance
- Expérimenter de nouvelles actions, de nouveaux comportements, et apprendre de ses actions
- Penser l'entreprise autrement et développer une vision décalée des schémas habituels
- Développer une conscience plus large de ses talents, dégagée de ses peurs, croyances et comportements limitants
- Développer une plus grande sécurité intérieure (confiance en soi, estime de soi) face aux incertitudes, paradoxes et situations stressantes

DURÉE

8 séances, de 2 à 3 heures chacune

PARTICIPANTS

Individuel

INTERVENANT

Psychologue du travail - Coach certifié

TARIF

Sur demande

FOCUS COACHING : MANAGEMENT

Contexte

Un accompagnement professionnel pour responsable d'équipe, managers et dirigeants qui souhaitent asseoir ou développer leur leadership. Car une évolution sereine au sein d'une fonction de direction, c'est aussi développer la maîtrise de compétences de plus en plus pointues à plusieurs niveaux.

Public concerné

Responsable d'équipe, managers et cadres, comités de direction, équipes projets

Enjeux et résultats

- Prendre une nouvelle fonction avec plus de sérénité et de confiance
- Adapter son comportement à de nouveaux enjeux
- Maîtrise de compétences personnelles et relationnelles
- Aptitudes à influencer et à motiver
- Utilisation d'une communication efficace, convaincante et mobilisatrice
- Acquisition de compétences de pensée stratégique et systémique
- Aisance dans la prise de décision notamment lors de nouveaux enjeux
- Stimulation de la créativité et l'innovation
- Capacité à gérer les tensions et conflits au sein de son équipe
- Renforcer sa qualité de vie

INFORMATIONS PRATIQUES

DURÉE

5 séances de 2h00 (10h)

LOCALISATION

Intra

PARTICIPANTS

1 à 4 participants

OUTILS PÉDAGOGIQUES

Exercices en sous-groupes, vidéo

INTERVENANT

Psychologue du travail - Coach certifié

MÉTHODES PÉDAGOGIQUE

Analyse des situations et sujets apportés par les participants. Apport de contenu

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation des processus d'inter-séances

MODULE D'ACCOMPAGNEMENT COMPLEMENTAIRE

Focus coaching communication, coaching professionnel et/ou coaching d'équipe

TARIF

Sur demande

FOCUS COACHING : COMMUNICATION

Contexte

Le focus coaching communication permet de développer ses compétences relationnelles, d'harmoniser ses relations avec les autres et de favoriser la coopération entre les individus en s'articulant sur l'analyse de propre système de communication

Public concerné

Responsable d'équipe, managers et cadres, comités de direction, équipes projets

Enjeux et résultats

- Apprendre à communiquer plus efficacement, à convaincre ou négocier
- Apprendre à parler en public, savoir comment s'affirmer
- Savoir valoriser
- Mieux gérer les conflits avec ses équipes ou avec sa hiérarchie
- Renforcer un management relationnel

INFORMATIONS PRATIQUES

DURÉE

5 séances de 2h00 (10h)

LOCALISATION

Intra

PARTICIPANTS

1 à 4 participants

OUTILS PÉDAGOGIQUES

Questionnaire de styles de communication, mise en pratique, jeux de rôle systémiques

INTERVENANT

Psychologue du travail - Coach certifié

MÉTHODES PÉDAGOGIQUE

Analyse des situations et sujets apportés par les participants. Apport de contenu

MÉTHODES D'ÉVALUATION CONTINUE

Questionnaire d'évaluation des processus d'inter-séances

MODULE D'ACCOMPAGNEMENT COMPLEMENTAIRE

Focus coaching communication, coaching professionnel et/ou coaching d'équipe

TARIF

Sur demande

FOCUS COACHING : TRANSITION

Contexte

Préparer une évolution de carrière nécessite une prise de recul suffisante.

L'axe de travail du focus coaching transition ou de l'accompagnement au changement est d'abord basé sur la compréhension et le sens à donner à ces périodes de transition en vue de construire sereinement l'évolution.

Public concerné

Responsable d'équipe, managers et cadres

Enjeux et résultats

- Prendre ou reprendre confiance en soi au travail
- Clarifier le choix d'une nouvelle carrière
- Sécuriser un parcours professionnel
- Accroître sa motivation et performance lors d'un changement de poste
- Faciliter un changement de carrière
- Se faire accompagner une envie d'entreprendre

DURÉE

5 séances de 2h00 (10 heures)

PARTICIPANTS

Individuel

INTERVENANT

Psychologue du travail - Coach certifié

TARIF

Sur demande

✓ COACHING D'ÉQUIPE

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

COACHING D'ÉQUIPE

Contexte

Le coaching d'équipe permet à une équipe dirigeante d'exprimer tout son potentiel dans un but d'optimisation de la performance collective et de recherche de plaisir au « travailler ensemble ».

Le coaching d'équipe intègre trois dimensions complémentaires : stratégique (donne un sens, une direction commune aux membres de l'équipe), opérationnelle (apporte des réponses et des modes de fonctionnement plus efficaces) et relationnelle (agit sur la connaissance mutuelle, la reconnaissance des complémentarités, la fluidité de la communication et la confiance mutuelle).

Public concerné

Équipe dirigeante, équipe managériales, équipe projet ou équipe opérationnelle

Enjeux et résultats

- Renforcer la cohésion d'équipe et développer une culture commune
- Rechercher une meilleure performance collective : résultats, processus relationnels et organisationnels
- Co-créer une vision stratégique
- Conduire le changement : nouvelle stratégie, réorganisation, restructuration
- Gérer une situation de crise ou conflit
- Renforcer la gouvernance de l'entreprise
- Élargir les compétences relationnelles, managériales et organisationnelles, accéder à une pleine créativité collective
- Expérimenter de nouvelles actions, de nouveaux comportements, et apprendre de ses actions
- Penser l'équipe et l'entreprise autrement, développer une vision commune décalée des schémas habituels
- Développer une conscience plus large des talents individuels et collectifs, dégagée des peurs, croyances et comportements limitants
- Développer une plus grande confiance réciproque face aux incertitudes, paradoxes et situations stressantes

INFORMATIONS PRATIQUES

DURÉE

8 séances, de 2 à 3 heures chacune

PARTICIPANTS

Équipe de 2 à 10 membres

INTERVENANT

Psychologue du travail - Coach certifié

TARIF

Sur demande

EMANTIS
LE BIEN-ÊTRE AU TRAVAIL

NOUS CONTACTER

06 86 55 79 06

5 place Félix Eboué 75012 Paris

contact@emantis.fr

Numéro d'organisme de formation EMANTIS : 119 409 68 494

