
CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 1

MANAGEMENT ET GRH – DEVELOPPEMENT PERSONNEL
INFORMATIQUE - SECRETARIAT

49 10 10 52 ---- ---- ---- 08 81 82 82

06 58 82 82---- ------- - 03 97 58 58

Tél : 23 48 90 16 Fax. : 23 48 90 17

E-mail : emergences.sarl@yahoo.fr // info@emergencesgroupe.com

Site Web : www.emergencesgroupe.com

Siège Social: Abidjan Yopougon Résidentiel

Bel Air à gauche après le Lycée des Jeunes Filles

Face Hôtel Katchana

Adresse

23 BP 4687 Abidjan 23 info@emergencesgroupe.com

Tel : 23 48 90 16 -- 49 10 10 52 / 06 58 82 82 -- Fax. 23 48 90 17

Agréé par le FDFP (Fonds de Développement de la Formation Professionnelle)

N°CC : 0417286 X

N°RC : B-446

N° CNPS : 094 279

mailto:emergences.sarl@yahoo.fr
http://www.emergencesgroupe/

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 2

DOMAINES DE FORMATION

MANAGEMENT ET GRH – DEVELOPPEMENT PERSONNEL –

INFORMATIQUE - SECRETARIAT

N°

ORDRE
DOMAINES DE FORMATION

001
MANAGEMENT, COMMUNICATION ET DEVELOPPEMENT

PERSONNEL

002 RESSOURCES HUMAINES

003 ACCUEIL - SECRETARIAT

004 INFORMATIQUE

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 3

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 4

I. MANAGEMENT-COMMUNICATION-DEVELOPPEMENT PERSONNEL

N° ORDRE CODE DESIGNATION DUREE

01 I. Man1 Former Son Equipe 4 jours

02 I. Man2 Manager Son Equipe 4 jours

03 I. Man3 Organisation Et Animation De Réunion (Initiation) 2 jours

04 I. Man4 Organisation Et Animation De Réunion (Perfectionnement) 2 jours

05 I. Man5 Les Outils Du Manager 2 jours

06 I. Man6 La Délégation Efficace 3 jours

07 I. Man7 Les Règles D’or Du Management Opérationnel (Initiation) 6 jours

08 I. Man8
Les Règles D’or Du Management Opérationnel

(Perfectionnement)
6 jours

09 I. Man9 Le Management Stratégique 9 jours

10 I. Man10 Le Management Des Managers 5 jours

11 I. Man11 Communication Et Expression Orale En Milieu Professionnel 2 jours

12 I. Man12 Communication Et Relation D’autorité 5 jours

13 I. Man13 Résoudre Les Problèmes Et Prendre Les Décisions Efficaces 3 jours

14 I. Man14 Prévenir Et Gérer Les Conflits Internes 2 jours

15 I. Man15 Le Management Par La Motivation Et La Mobilisation 2 jours

16 I. Man16 Gérer Son Energie Et Maitriser Son Stress 3 jours

17 I. Man17 Prendre La Parole En Public 3 jours

18 I. Man18 La Gestion Du Temps 2 jours

19 I. Man19 Management Des Projets 2 jours

20 I. Man20 Les Techniques De Communication Opérationnel 2 jours

21 I. Man21 Andragogie

22 I. Man22 La Formation Des Formateurs

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 5

FORMER SON EQUIPE

Durée Conseillée : 4 jours

Public concerné :

 Toute personne ayant à animer des sessions de formation

Objectifs :

 Concevoir les séquences de formation avec les supports de cours

et les annexes

 Maîtriser les techniques d’animation

 Comprendre la relation formateur / participant

 Appréhender la pédagogie des adultes

 Gérer les individualités

PROGRAMME :

Les bases de la pédagogie des adultes

▪ Les conditions d’une bonne transmission d’un message

▪ Le verbal et le non verbal (selon Albert Mehrabian)

▪ Le questionnement et l'écoute

▪ Optimiser la communication dans un groupe en formation

L’animation d'un groupe en formation

▪ Les caractéristiques psychologiques d’un groupe en formation

▪ L’interaction animateur / groupe

▪ Les attitudes à adopter en formation

▪ La gestion des personnalités individuelles

▪ La gestion des échanges au sein du groupe

▪ Faire face aux comportements excessifs de stagiaires

Les techniques de construction d'un module de formation

▪ Les objectifs pédagogiques en termes de savoir, savoir-faire, savoir être

- Exercices pratiques de détermination d’objectifs pédagogiques à partir des

thèmes se rapportant à chaque participant

▪ Les différentes méthodes pédagogiques, leurs résultats, leurs effets sur la vie du

groupe

▪ Les différents outils pédagogiques et leur utilisation dans le cadre de ses propres

thèmes

▪ Le support de cours et les annexes

▪ Le contrôle des acquis

▪ Gérer son timing

http://www.google.ci/url?sa=t&rct=j&q=a.%20mehrabian&source=web&cd=2&cad=rja&ved=0CDoQFjAB&url=http%3A%2F%2Fen.wikipedia.org%2Fwiki%2FAlbert_Mehrabian&ei=vUjLUJ-sCLGN0wX7voDICA&usg=AFQjCNEYifFw_N3EINtoZrZ8TxuceVErUw&bvm=bv.1355325884,d.d2k

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 6

MANAGER SON EQUIPE

Durée Conseillée : 4 jours

Public concerné :

 Cadres

 Managers

 Responsables

Objectifs :

 Appréhender la mission du manager

 Apporter aux managers les techniques d'animation des collaborateurs,

pris individuellement ou réunis en groupe

 Adapter les principes de base du management efficace

 Développer le management par objectifs

 Convaincre et persuader

PROGRAMME :

Les rôles et missions d'un responsable

▪ Les 10 rôles d'un responsable

▪ Les différents styles de management possibles et leurs effets sur les résultats de l'équipe

et sur la motivation des hommes

Les techniques de management

▪ La prise de parole

▪ L'écoute

▪ La persuasion

▪ L'attitude face à la décision

▪ L'affirmation de soi

▪ La communication verbale et non verbale

▪ Les relations interpersonnelles

Motiver et dynamiser les collaborateurs

▪ Les besoins de l'Homme au travail

▪ Les clés du management

▪ Les leviers du management

▪ Le réseau commercial

▪ Les attentes rationnelles et irrationnelles des ses collaborateurs

▪ Les outils de motivation

▪ Les temps d’une action efficace

Entretenir des relations positives et gagnantes au sein de l'équipe

▪ Développer et gérer l'implication personnelle des membres de l'équipe

▪ Les techniques et les comportements qui optimisent les relations interpersonnelles

▪ Déceler et gérer les situations de tension, de blocage ou de conflit (techniques et

comportements)

Conduite d'entretiens en face à face

▪ Conduire un entretien

▪ Structurer et faire passer un message

▪ Décoder la gestuelle de son interlocuteur

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 7

ORGANISATION ET ANIMATION DE REUNION (INITIATION)

Durée Conseillée : 2 jours

Public concerné :

 Cadres, Managers, Responsables d’équipe

 Chefs de service, Chefs de projet

 Agents de maîtrise

Objectifs :

- Savoir organiser une réunion et en définir des objectifs

- Développer ses qualités d’animateur de réunion

- Utiliser la dynamique d'un groupe

- Perfectionner son mode d'intervention dans une réunion, une assemblée, un

groupe de travail

- Gérer les crises qui se présentent au cours des réunions

PROGRAMME :

Organiser le dialogue

▪ Informer et recueillir les informations

▪ Mieux écouter et se faire comprendre

▪ Prendre la parole pour argumenter et convaincre

▪ Maîtriser les interactions à l'intérieur d'un groupe

Rechercher l'efficacité dans la conduite de réunion

▪ Principes d'organisation matérielle de la réunion : convocation, nombre de participants,

temps, lieu …

▪ Définition du but et des objectifs dans les différents types de réunions

▪ Préparation matérielle de la réunion

▪ Recherche d'implication et de motivation des participants

▪ Synchronisation de vocabulaire et de comportement

▪ Positivité du discours et ouverture au changement

Maîtriser et utiliser les phénomènes de groupe

▪ La relation groupe / animateur / participant

▪ L'autorité, la prise et la perte de pouvoir

▪ Les positions de chacun

▪ La progression vers une solution commune

Comprendre et utiliser les rôles et fonction de l'animateur

▪ Les différents profils

- L'influence du comportement de l'animateur sur le groupe pour :

- Gérer le débat et les idées et favoriser

- l'expression de chacun - Synthétiser

- Conduire au consensus ; prendre une décision

▪ La gestion des situations difficiles

Intervenir avec efficacité

▪ Surmonter sa passivité et vaincre son trac

▪ Positiver ses questions ; canaliser son agressivité

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 8

ORGANISATION ET ANIMATION DE REUNION (PERFECTIONNEMENT)

Durée Conseillée : 2 jours

Public concerné :

 Toute personne qui souhaite se perfectionner dans la conduite

de réunions

 Formateurs

Objectifs :

- Développer son leadership en réunion

- Réinventer la conduite d’équipe

- Faire évoluer la culture des équipes

PROGRAMME :

Développer son leadership

▪ Qu’est-ce que le charisme ?

▪ Le charisme en animation de réunion

▪ Les sept puissances du charisme

▪ Tester votre charisme

Les différentes cultures d’équipe

▪ Les différentes cultures (charisme – équipe …)

▪ Faire évoluer la culture de son équipe

Les techniques de communication

▪ Entraînement aux techniques d’animation

▪ Écoute active – Le jeu des questions

Réinventer l’équipe

▪ Les différents types de réunion, la circulation d’énergie en réunion

▪ Développer l’énergie de son équipe

▪ Les rôles et les bons réflexes en équipe

Les réunions

▪ Les différentes phases et rythmes, les rôles

▪ Les documents à produire, les règles d’une équipe gagnante

▪ Renforcer l’esprit d’équipe

Entre deux réunions

▪ Les types de communication

▪ Le contrôle et le suivi des décisions

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 9

LES OUTILS DU MANAGER

Durée Conseillée : 2 jours

Public concerné :

 Cadres hiérarchiques

 Agents de maîtrise

Objectifs :

- Développer sa communication interpersonnelle

- Déterminer son style managérial

- Savoir motiver son équipe

- Organiser son travail et animer des réunions

PROGRAMME :

Être leader et donner du sens à son équipe

▪ S’approprier les concepts du manager

▪ Donner du sens et gérer la dynamique des groupes restreints

▪ Être un coach managérial

▪ Reconnaître le mode de fonctionnement de chaque membre de son équipe

▪ Connaître son style de management

▪ Adapter un style de management par rapport au contexte

Mobiliser et motiver son équipe sur des objectifs, organiser le travail

▪ Maslow dans sa dimension professionnelle

▪ Intégrer le process communication management pour motiver

▪ Mettre en adéquation : compétences individuelles, tâches à accomplir quantifiées

/ préférences / formation

▪ Mettre en place des objectifs individuels et collectifs de performances et de

montée en compétence

▪ Être formateur occasionnel

▪ Donner des conduites de projet à certains collaborateurs

▪ Sensibiliser les équipes à la qualité, à la sécurité et à la convenance

Mener les entretiens individuels

▪ Bases de droit social

▪ Motivation – Remarque – Recadrage …

Organiser et tenir des réunions de travail

▪ Pertinence de la réunion

▪ Préparer et faire préparer par les intervenants

▪ Les techniques d’emplacement et d’animation

▪ Acter les décisions et mettre en place des procédures de suivi

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 10

Gérer son temps, ses priorités, ses méthodes de travail, déléguer

▪ Connaître les grandes lois de la gestion du temps

▪ Être capable de faire la différence entre U & I

▪ Prendre le temps de la réflexion sur ses méthodes de travail

▪ Savoir déléguer efficacement

▪ Prise de risque / confiance / analyse des compétences

▪ Procédures de rendre compte et d’accompagnement

▪ Dimension de formation /coaching managérial

▪ Faire face aux situations conflictuelles

▪ Apprendre à gérer son stress

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 11

LA DELEGATION EFFICACE

Durée Conseillée : 3 jours

Public concerné :

 Chefs d’entreprises

 Chefs d’unités autonomes

 Cadres dirigeants, managers

 Chefs d’équipes

Objectifs :

- Déceler ses propres freins psychologiques à la délégation

- Comprendre les causes et les effets des freins à la délégation

- Mettre en place des stratégies de délégation efficaces

PROGRAMME :

Préalables sur la délégation

▪ Objectifs de la délégation

▪ Obstacles fréquemment rencontrés

- Apports de la délégation pour le manager - les collaborateurs - l’entreprise

Analyse des résistances psychologiques du cadre dirigeant à la délégation à partir d’outils

d’étude de sa personnalité

▪ Quels sont ses véritables freins et comment se manifestent-ils ?

▪ Leurs causes et origines dans sa personnalité

▪ Leurs effets sur le cadre dirigeant dans le cadre de la délégation et dans la fonction de

manager

▪ Les stratégies à mettre en place pour les éliminer, tout au moins les gérer

Entraînements pratiques à la gestion de ses résistances en s’appuyant sur des situations concrètes

apportées par le cadre dirigeant

Élaboration de stratégies de délégation prenant en compte les missions et l’environnement du

cadre dirigeant

▪ Fixation d’objectifs

▪ Mise en place d’un plan de vente de la délégation

▪ Traitement des objections de ses collaborateurs

▪ Élaboration d’un plan d’action et mise en place du suivi

Simulations de conduite d’entretiens de vente de la délégation analysées

▪ Sur le fond : argumentaire, objections, suivi …

▪ Sur la forme : comportements …

Un accompagnement du cadre dirigeant sur son poste de travail est possible en situation de vente

d’une délégation

▪ Observation par notre consultant

▪ Expression du ressenti par le cadre dirigeant

▪ Analyse en commun de ce qui s’est passé et des résultats

▪ Détermination des correctifs à apporter

▪ Mise en place d’un suivi individuel de perfectionnement

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 12

LES REGLES D’OR DU MANAGEMENT OPERATIONNEL (INITITIATION)

Durée Conseillée : 6 jours

Public concerné :

 Toute personne occupant ou devant occuper des fonctions

managériales

Objectifs :

- Développer sa communication

- Déterminer son style managérial, savoir motiver son équipe

- Organiser son travail

- Animer des réunions

- Optimiser la gestion de son centre de profit

PROGRAMME :

Être leader et donner une direction à son équipe

▪ S’approprier les concepts suivants

- Autorité

- Responsabilité

- Délégation

- Décision

- Rigueur

▪ Appréhender les missions et les outils du manager

▪ Tester son assertivité

▪ Donner du sens et gérer la dynamique des groupes restreints

▪ Être un coach managérial

▪ Savoir communiquer (test)

▪ Transmettre les informations descendantes et ascendantes, travailler en transversal et

gérer les relations clients / fournisseurs internes

▪ Passer des consignes pertinentes et rigoureuses

▪ Savoir reconnaître le mode de fonctionnement de chaque membre de son équipe

(présentation du test des Quadrants de Ned Hermann)

▪ Connaître son style de management (Test Blacke & Mouton)

▪ Adapter le style de management optimum par rapport à son contexte

Mobiliser et motiver son équipe sur des objectifs - organiser le travail - recruter ses

collaborateurs

▪ Pyramide de Maslow dans sa dimension professionnelle

▪ Analyse des comportements

▪ Intégrer le process communication management pour motiver

▪ Mettre en adéquation : compétences individuelles / tâches à accomplir quantifiées /

préférences / formation.

▪ Mettre en place des objectifs individuels et collectifs de performances et de montée en

compétence (méthode Smart).

▪ Gérer la performance : mise en place d’indicateurs individuels et collectifs

▪ Être formateur occasionnel

▪ Savoir valoriser

▪ Sensibiliser les équipes à la qualité et à la convenance

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 13

LES REGLE D’OR DU MANAGEMENT OPERATIONNEL (PERFECTIONNEMENT)

Durée Conseillée : 6 jours

Public concerné :

 Toute personne occupant ou devant occuper des fonctions

managériales

Objectifs :

- Développer sa communication

- Déterminer son style managérial

- Savoir motiver son équipe

- Organiser son travail

- Animer des réunions

- Optimiser la gestion de son centre de profit

PROGRAMME :

Optimiser la gestion d’un centre de profit

 Mettre en place les indicateurs financiers

 Analyser les indicateurs financiers

 Déterminer les axes de progrès

 Motiver son équipe à partir des axes de progrès

 Établir des plans d’action

 Mettre en synergie son équipe pour réussir

Organiser et tenir des réunions de travail

 Pertinence de la réunion

 Analyser les coûts

 Préparer et faire préparer par les intervenants

 Connaître les techniques d’emplacement et d’animation

 Acter les décisions et mettre en place des procédures de suivi (éviter les

velléités)

 Guide du chef de projet occasionnel

Gérer son temps, ses priorités, ses méthodes de travail - déléguer

 Connaître les grandes lois de la gestion du temps

 Faire la différence entre urgent et important

 Prendre le temps de la réflexion de ses méthodes de travail

 Savoir déléguer efficacement

- Prise de risque /confiance / analyse des compétences

- Procédures de rendre compte et d’accompagnement

- Dimension de formation / coaching managérial

 Faire face aux situations conflictuelles

 Apprendre à gérer son stress

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 14

Mener les entretiens individuels

Gérer les situations critiques

Connaître les bases du droit social

 Les attitudes de Porter

 Les techniques d’interview

 Motivation

 Évaluation / recadrages annuels/ objectifs

 Formation / soutien

 Recrutement

 Réguler les conflits et les mésententes

 Affronter avec assertivité les situations critiques

 Droit social

- Nature de contrat

- Sanctions

- Procédures de licenciement pour fautes

- Gestion des congés

- Gestion des absences

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 15

LE MANAGEMENT STRATEGIQUE

Durée Conseillée : 6 jours

Public concerné :

 Toute personne occupant ou devant occuper des fonctions

managériales

Objectifs :

- Développer sa communication

- Déterminer son style managérial

- Savoir motiver son équipe

PROGRAMME :

Management

 Les composantes du management

 Les fonctions d’un manager

 Les rôles d’un manager

 Les qualités d’un manager

Management stratégique

 La décomposition du management stratégique

 Les 3 niveaux de la stratégique

Processus du management stratégique

 Les niveaux de décision

 La formation des objectifs

 Algorithme de sélection des objectifs

 Les contraintes et démarche stratégique

 Le diagnostic stratégique

 Diagnostic interne

 Diagnostic externe

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 16

LE MANAGEMENT DES MANAGERS

Durée Conseillée : 5 jours

Public concerné :

 Chefs d’entreprises

 Chefs d’unités autonomes

Objectifs :

- Maîtriser les outils de management

- Faire évoluer les pratiques managériales du participant

- Apprendre à manager dans la complexité

PROGRAMME :

 Perception du rôle de manager de managers

 Évolution du rôle

 Les idées reçues sur la fonction Manager de managers

 Une attitude à travailler et une méthode à maîtriser

 État des lieux : situer sa personnalité dans sa mission

 Les différents styles de management et les raisons de leurs applications

 Se positionner face à ces styles de management

 État des lieux de l’équipe

 Les motivations des collaborateurs

 Les facteurs limitant

 Les niveaux d’autonomie

 Revisiter spécifiquement la fonction

 Les actions spécifiques au regard de la fonction

 Le management créateur de valeurs

 Guide du chef de projet occasionnel

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 17

COMMUNICATION ET EXPRESSION ORALE EN MILEIU PROFESSIONNEL

Durée Conseillée : 2 jours

Public concerné :

 Agents commerciaux

 Chargés de relations publiques

 Encadreurs ruraux etc.…

Objectifs :

- Permettre aux stagiaires d’adapter leurs discours (forme et

argumentation) à l’auditoire.

PROGRAMME :

 Dans le but d’adapter la formation aux exigences professionnelles, le contenu

sera établi avec les responsables.

 Le séminaire comprendra une partie d’informations théoriques mais sera

essentiellement axé vers des exercices pratiques de simulation en milieu

professionnel.

 Exercices de communication – Jeux de rôles – Autocritique constante

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 18

COMMUNICATION ET RELATION D’AUTORITE

Durée Conseillée : 5 jours

Public concerné :

 Toute personne souhaitant améliorer ses relations

interpersonnelles

 Tout cadre désirant s’affirmer dans sa vie professionnelle

 Toute personne exerçant une autorité

Objectifs :

- Maîtriser l’environnement et le rôle du chef

- L’autorité du chef

- Maîtriser la communication et ses impacts

- Gérer les conflits

PROGRAMME :

 L’environnement du chef ou du cadre

 Rôle du chef ou du cadre

 Deux concepts clefs : “le groupe de l’équipe“

 L’autorité du chef

 La communication en entre prise

 Le conflit et ses impacts

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 19

RESOUDRE LES PROBLEMES ET PRENDRE LES DECISIONS EFFICACES

Durée Conseillée : 3 jours

Public concerné :

 Managers en charge d’un service ou/et d’une entreprise

 Responsables de projet d’organisation.

 Responsables techniques (production, logistique, marketing,

Organisation, qualité)

Objectifs :

- Savoir reconnaître un problème

- Étiqueter un problème et en analyser les causes

- Construire les solutions optionnelles

- Prendre les bonnes décisions

- Planifier et mettre en œuvre les actions de résolution

PROGRAMME :

OUTIL N°1 : le processus du problème

 Caractéristiques

 Objectifs, engagements et attentes personnelles

 Check-list complète du processus

 Méthodologie de la résolution de problème

OUTIL N°2 : la dynamique de concertation

 Obtenir un accord sur l’identification

 Les 6 étapes de la résolution et du processus de prise de décision

OUTIL N°3 : reconnaître un problème

 Collecte des données et exemples de cible

 Les questions pour découvrir le problème / action brainstorming

OUTIL N°4 : étiquetage du problème

 Où est l’étiquette ? Formulaire d’étiquetage

 Analyse des champs d’action

 Formulaire d’analyse du mot clé

OUTIL N°5 : analyses des causes du problème

 Exercice d’analyse de la cause et de l’effet

 Comment découvrir la cause première

 6 techniques pour identifier les causes

 Check-list du programme d’analyse de la cause première

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 20

OUTIL N°6 : solutions optionnelles et prise de décision

 La valeur du plan d’action

 Formulaire des moyens d’action

 Analyse des forces positives / négatives

 Comment prendre une décision

 Check-list des méthodes de hiérarchisation

 Matrice des critères

 Test de décision

Votre plan d’action

 Les moyens de l’action et les techniques de contrôle

 Le planning des éventualités

 Appréhender la résistance au changement

 Test du plan d’action final

 Évaluation de vos objectifs

 Votre contrat personnel

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 21

PREVENIR ET GERER LES CONFLITS INTERNES

Durée Conseillée : 2 jours

Public concerné :

 Cadres

 Managers

 Responsables de services

Objectifs :

- Anticiper, prévenir les conflits professionnels

- Repérer les signes avant-coureurs des crises

- Gérer au mieux les litiges de façon pragmatique

- Répondre avec efficacité aux demandes conflictuelles

PROGRAMME :

Introduction

 Expériences vécues – échanges entre les participants et l’animateur – décryptage

 Les causes possibles d’un conflit interne

Comprendre la genèse des conflits pour les anticiper et les prévenir

 Écoute et veille active : repérer les indicateurs permanents, les réseaux et relais

d’information

 Observer, être vigilant, avoir des attitudes positives, donner l’exemple

 La distorsion croissante d’un message

 L’incompréhension, genèse du stress et des conflits

 Les précautions à prendre pour anticiper un conflit

 La sécurité et l’estime en tant que besoins fondamentaux des salariés (selon A. Maslow)

Renforcer une bonne communication

 Autodiagnostic de personnalité (Les quatre attitudes :

 Fuite – Attaque - Manipulation – Assertivité)

 Repérer ses propres attitudes ou (ré) actions génératrices de conflits

 Construire sa relation avec l’autre

 Développer son attitude d’écoute (écoute active, passive et flottante)

 Reformuler les attentes (comprendre et diagnostiquer la situation)

 L’assertivité et la dynamique de confrontation

Affronter un conflit

 Faire face aux agressions

 Le contrôle émotionnel

 Transformer l’agression en critique utile et constructive

 Adapter son mode de traitement aux conflits

- L’entretien préalable

- Privilégier et être moteur de la négociation

- Faire appel à un médiateur

 Intervenir en tant que manager pour désamorcer l’agressivité d’un client

Construire sa boîte à outils et ses plans d’actions

 Tirer des enseignements de chaque conflit, définir ses propres axes de progrès

 Comment se protéger et relativiser

 Se construire une attitude intérieure de stabilité, calme, confiance

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 22

LE MANAGEMENT PAR LA MOTIVATION ET LA MOBILISATION

Durée Conseillée : 2 jours

Public concerné :

 Cadres

 Managers

 Responsables de services

 Chefs de services ou de projets

Objectifs :

- Connaître les principes et les mécanismes de la motivation et de la

démotivation.

- Apprendre à maîtriser les principales ressources pour mobiliser le

personnel

- Elaborer des stratégies pour gérer la motivation

PROGRAMME :

Motiver au quotidien

 Les différents visages de la motivation.

 Les intérêts de la motivation

 La motivation dans son contexte

 La différence entre motivation et satisfaction, stimulation…

Optimiser ses techniques managériales

 Les différentes approches

 Les besoins fondamentaux (Maslow, Herzberg …)

 Les 3 axes de VROOM

 Les interactions (organisation – mobilisation – motivation)

 La motivation selon Bellenger

 Les trois niveaux de démotivation

Gérer, manager la motivation

 Les objectifs et les résultats à atteindre

 Les bonnes questions à se poser

 La motivation par la création d’un cadre positif (structure)

 Etablissement de stratégies de base

 Les règles et les recommandations

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 23

GERER SON ENERGIE ET MAITRISER SON STRESS

Durée Conseillée : 3 jours

Public concerné :

 Toute personne souhaitant améliorer ses relations

interpersonnelles

 Toute personne désirant s’affirmer dans sa vie professionnelle

 Toute personne souhaitant gérer leur stress

Objectifs :

- Développer ses capacités d’expression

- Structurer efficacement ses exposés

- Conduire une prestation orale de qualité

- Anticiper, appréhender, gérer les réactions de son public

- Gérer son stress et son trac

PROGRAMME :

Définitions

 Le stress

 Le stress positif et le stress négatif

 Les situations stressantes

Diagnostics

 Énergie

 Signaux de stress

 Ce qui ressource et ce qui fait perdre de l'énergie

- Cadre professionnel

- Cadre extraprofessionnel

 Ce qui est bénéfique

Expressions

 Les outils de la communication interpersonnelle

- - L’écoute - Le questionnement - La reformulation - Le recadrage

 Appuis à l'expression orale

- - Les attitudes - La gestuelle - Le regard - La voix - La formulation

 Sphères personnelle et professionnelle

 Détente corporelle et respiration

Entraînements

 Rester calme, canaliser ses émotions

 Savoir calmer, recadrer, répondre à une personne agressive

 Exprimer un mécontentement sans agression ni critique

 Connaître son rôle et définir des règles du jeu

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 24

PRENDRE LA PAROLE EN PUBLIC

Durée Conseillée : 3 jours

Public concerné :

 Tous les collaborateurs de l’entreprise

Objectifs :

- Comprendre les mécanismes du stress

- Rechercher et trouver des solutions personnalisées

- Développer ses capacités à s'exprimer et s'affirmer dans les situations

stressantes

PROGRAMME :

Structurer son exposé

 Concevoir un exposé de l’introduction à la conclusion

 Préparer son discours pas à pas

 Le timing

Exploiter les techniques d’expression orale

 Les données physiologiques de la parole

- Voix : débit, rythme, intonation, respiration

 Mettre en relief ses idées en utilisant les images, les anecdotes, l’humour

 L’introduction (starter) et la conclusion

 Choix et adaptation des arguments (méthode FER) au public

 Anticiper les questions de l’auditoire

 Répondre aux questions

S’entraîner aux situations de communication orale

 Écouter et regarder son public (comprendre ses motivations)

 Reformuler et poser des questions

 Transmettre un message de qualité

Optimiser la communication non verbale

 Le non verbal (le "body language" d’après A. Merhabian)

 Regard – Sourire – Mimiques - Silences

 La gestion de l’espace (la proxémique)

 La congruence verbale/non verbale

 La gestuelle et son décodage (orateur et participants)

 Les postures à adopter, les attitudes à éviter

 Se présenter devant son auditoire avec une image positive et constructive

L'organisation matérielle

 Les outils d'organisation avant, pendant, après la réunion

 L'utilisation des supports

- Tableaux, transparents, documents, informatique, vidéo

 Les fiches mémoire

Présentation d’un exposé (préparé pendant l’intersession)

 Présentation chronométrée de l’exposé (projet, réunion, conférence, discours,

événementiel, …)

 Enregistrement vidéo de la présentation

 Débriefing à partir d’une grille d’évaluation

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 25

MANAGEMENT DES PROJETS

Durée Conseillée : 3 jours

Public concerné :

 Tout manager

 Responsables et cadres en charge d’une équipe

Objectifs :

Transposer à l’entreprise les recettes du coaching sportif pour :

- Acquérir une mentalité de vainqueur

- Développer la cohésion et la solidarité au sein des équipes

- Choisir la méthode d’entraînement spécifique adapté à chacun

(exercices, analyses et simulation sur film vidéo)

PROGRAMME :

Le management de projet

 Principes de base

 Les deux dimensions : gestion et management

 Une méthode en 4 étapes: montage, préparation, suivi et clôture

Le montage du projet

 Objectifs, enjeux, et périmètre

 Constitution de l'équipe et définition des rôles de chacun

 Les structures de concertation: comité de pilotage, comité de conduite du

changement, équipe projet, groupe de travail utilisateurs

 Évaluation des risques

 Choix des intervenants externes

 Planification et estimation des charges: Définition des grandes étapes

 Budget du projet: valorisation, estimation, organisation, suivi

 Lancement du projet: plan de communication et de conduite de changement

La préparation des étapes

 Planification détaillée et décomposition par étape

 Suivi et maîtrise des détails (outils, fiches actions, tableau de bord...)

 Communication par étape

Suivi des étapes et du projet

 Le suivi de projet et la maîtrise de l'avancement: Piloter, anticiper, maîtriser

 Le suivi du chef de projet: Méthodologie et outils de suivi

 La communication du suivi sur les résultats

 Le suivi du directeur de projet

 Le suivi budgétaire

 Management de l'équipe de projet: la dimension humaine

 Conduite du changement: anticiper les étapes de résistance à l'acceptation du projet

Clôture et évaluation

 La réception utilisateurs: les essais et les tests

 Le manuel de recette : réception provisoire, réception définitive

 Les bilans techniques et humains: bilans des étapes, bilan de projet, check-lists et

documents de synthèse

 Réunion de clôture et communication de fin

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 26

GESTION DU TEMPS

Durée Conseillée : 2 jours

Public concerné :

 Cadres, Chefs de service

 Commerciaux

 Toute personne qui cherche à améliorer ses performances

Objectifs :

- Acquérir des outils et des méthodes de gestion du temps

- Mettre en place des comportements nouveaux

- Connaître les fondamentaux de l’organisation

- Gérer les priorités, planifier

PROGRAMME :

Prise de conscience individuelle, le premier diagnostic

Les effets du temps

 Le stress

 Les contraintes

L’organisation

 Le rythme du travail

 Comment structurer son temps

 Faire les choix

 Les techniques de planification : les outils de la gestion du temps

Hiérarchiser

 Déterminer les facteurs "voleurs de temps"

 Définir les priorités

 La délégation

 Distinguer l'Urgent de l’Important

Anticiper

 Gestion de l’agenda

 Tenir un planning (Gantt)

Notion de confort

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 27

LES TECHNIQUES DE COMMUNICATION OPERATIONNELLE

Durée Conseillée : 2 jours

Public concerné :

 Cadres

 Assistants

 Toute personne amenée à communiquer régulièrement par

écrit, en interne ou en externe

Objectifs :

Savoir utiliser les outils pour une plus grande efficacité dans le travail : gestion du temps,

stress, relations, entretiens d'évaluation, animation des réunions, gestion des conflits

PROGRAMME

 Les consignes : notions et techniques de recueil de renseignements

 Moyens de transmission et de communication

 Techniques de compte-rendu

 La gestion des conflits, analyse des comportements

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 28

ANDRAGOGIE

DUREE CONSEILLEE : 2 jours

PUBLIC CONCERNE :

 Toute personne chargée d’élaboration une action de formation

(module de formation) en tenant compte des objectifs stratégiques

de l’entreprise.

OBJECTIFS :

A l’issue de la formation, chaque participant devra mieux :

 Planifier une démarche permettant d’analyser les besoins en formation ;

 Maitriser les spécificités de l’apprentissage des adultes

 Connaitre et maitriser les principaux niveaux d’évaluation

 Optimiser notre niveau dans la production de rapports et/ou comptes de formation

CONTENU DU PROGRAMME DE LA FORMATION :

1. Les objectifs de formation et stratégie de l’organisation ;

2. Le recueil des besoins de formation et préparation du projet de formation ;

3. Les théories de l’apprentissage : le modèle andragogique ;

4. La Budgétisation et achat d’une action de formation ;

5. La mise en œuvre d’une action de formation ;

6. L’évaluation en formation ;

7. La rédaction des rapports de formation.

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 29

LA FORMATION DES FORMATEURS

DUREE CONSEILLEE : 5 jours

PUBLIC CONCERNE :

 Toute personne appelée à animer une action de formation (module de

formation).

OBJECTIFS :

A l’issue de la formation, chaque participant devra mieux :

 Préparer son intervention de formateur et construire le déroulé pédagogique

 Utiliser les différentes techniques de communication orales et gestuelles

 Choisir des méthodes pédagogiques adaptées à la gestion des groupes

CONTENU DU PROGRAMME DE LA FORMATION

I Les règles de la communication appliquées à la formation

 Se faire comprendre pour former

 Comprendre les mécanismes de la communication et ses freins pour optimiser les relations

pédagogiques

II Le rôle du groupe dans la formation

 Personnalités et spécificités des groupes

 Les interactions dans le groupe

 Le rôle du groupe dans la formation de chacun de ses membres

 Créer une dynamique de groupe (ANIMER)

 Réguler les dysfonctionnements

III Les notions de base de la pédagogie des adultes

 La psychologie de l’adulte en formation

 La résistance au changement

 Les phases d’apprentissage

 La motivation à la formation

 L’importance du contexte socio-affectif dans l’acquisition des connaissances

 Favoriser l’appropriation par la prise en compte des rythmes d’apprentissage et des

courbes d’attention

IV Les méthodes et techniques pédagogiques

 Les méthodes didactiques : exposés, cours magistraux, méthodes affirmatives

interrogatives

 Les méthodes actives : méthode des cas, audiovisuelles

 Les méthodes non directives

 La pédagogie par objectif

 La pédagogie individualisée

 L’adéquation méthodes/supports pédagogiques

 L’utilisation optimale du vidéo projecteur

V Les modes d’évaluation

 Evaluer les acquisitions

 Evaluer le fonctionnement du groupe

 Evaluer l’activité d’un groupe en formation

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 30

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 31

II. RESSOURCES HUMAINES

N° ORDRE CODE DESIGNATION DUREE

01 II. RH1 La gestion du personnel 4 Jours

02 II. RH2 Psychologie et commandement 3 Jours

03 II. RH3 Le rôle du chef en entreprise 3 Jours

04 II. RH4 Le recrutement du personnel 3 Jours

05 II. RH5 Le tableau de bord et bilan social 4 Jours

06 II. RH6 La gestion rationnelle du stress au travail 2 Jours

07 II. RH7 Gérer les situations conflictuelles 3 Jours

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 32

LA GESTION DU PERSONNEL

Durée Conseillée : 4 jours

Public concerné :

 Responsables d’équipe

Objectifs :

 Faire appréhender la gestion simplifiée d’un établissement

 Intégrer les différentes méthodes et processus qui aident à la

décision

PROGRAMME :

Le recrutement

 Introduction du module par la situation de l’emploi, sensibilisation quant à

l’importance de la main – d’œuvre dans un métier de service, importance de la gestion

du personnel, nécessité de maîtriser la masse salariale.

Le processus du recrutement

 Expression de la demande et analyse du besoin

 Définition du poste et du profil recherché, niveau de qualification et de rémunération.

Recherche des candidatures

 Source de candidatures

- Recrutement interne ‘établissement / groupe)

- Recrutement externe (annonce, réseau…)

Sélection des candidats

 Tri des candidatures

 Entretiens, tests éventuels, choix du candidat

Accueil et intégration

 Accueil du candidat au sein de l’entreprise = présentation du personnel, livret

d’accueil, explication de fonctionnement…

La gestion du personnel

 La constitution du dossier individuel du personnel : les pièces obligatoires

 Les modalités administratives à effectuer : DUE /SMMO

 Les différents types de contrat de travail et leur salarié : la loi et les règlements

applicables, la convention collective et le règlement intérieur

 Le temps de travail : la gestion du temps de travail journalier, hebdomadaire,

mensuelle, annuelle,

 La gestion des congés : volume, prévision, gestion

 Les conditions de travail : la sécurité des personnes et des biens et son application

 La représentation des salariés : les instances représentatives

 La gestion des ressources humaines, le climat social

 Le système de rémunération (politique de rémunération)

 L’évaluation des objectifs et des performances, le plan de formation

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 33

PSYCHOLOGIE ET COMMANDEMENT

Durée Conseillée : 3 jours

Public concerné :

 Chefs d’équipes

 Agents de maîtrise

Objectifs :

- Permettre d’analyser et de comprendre les fondements du

comportement humain et d’acquérir les attitudes en vue d’adapter son

commandement à l’entreprise.

PROGRAMME :

L’individu

 personnalité

 besoins

 perception

 comportement

 caractère

L’individu dans le groupe :

 bases du pouvoir social

 statut et rôle

Le commandement :

 notions de groupe

 leadership

 moral et cohésion du groupe

 différents styles de commandement.

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 34

LE RÔLE DU CHEF EN ENTREPRISE

Durée Conseillée : 3 jours

Public concerné :

 Tout professionnel exerçant des fonctions de chef en entreprise

Objectifs :

- Amener les participants à prendre en charge leur fonction de chef

PROGRAMME :

Connaissance de l’individu

 Personnalité

 Comportement

 Caractère

 Besoins

L’individu dans le groupe

 Statut

L’individu dans l’entreprise

 Bases du pouvoir social

La fonction de chef

 Notions et catégories de groupes

 Le leader

 Moral et cohésion de groupe

Le commandement

 Différents styles

 Ordres, sanctions

 Délégation de pouvoir

Etudes de cas, jeux de rôle.

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 35

LE RECRUTEMENT DU PERSONNEL

Durée Conseillée : 3 jours

Public concerné :

 Tout professionnel exerçant des fonctions de chef en entreprise

Objectifs :

 Acquérir la maîtrise des processus de recrutement

 Mener à son terme une campagne de recrutement

 Finaliser ses outils de recrutement

PROGRAMME :

La recherche de candidatures

 Définition du poste à pouvoir

 Le rétro planning

 Les candidatures potentielles au sein de l'entreprise

 Choix des médias et rédaction de l’annonce

La présélection des candidatures

 Les critères de sélection

 Le tri des candidatures

 Lire et déchiffrer un curriculum vitae

La préparation des entretiens

 Bâtir un plan d'entretien

 Déterminer une méthode de sélection

 Choisir son « profil » recruteur

 Établir un timing

 La grille d’évaluation (scoring)

 Le questionnement (forme et fond), les convocations

L’entretien de recrutement

 Le rôle du recruteur et du recruté

 Les non-dits

 La communication non verbale

Les aides au recrutement

 Les tests de recrutement et les inventaires de personnalité

 Les tests de recrutement internes, les entretiens croisés

 La graphologie (initiation) la morphopsychologie (initiation)

L’analyse des candidatures,

L’intégration des candidats

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 36

BILAN SOCIAL ET TABLEAU DE BORD

Durée Conseillée : 4 jours

Public concerné :

 Tout professionnel exerçant des fonctions au sein d’une

Direction de Ressources Humaines

Objectifs :

- Etablir le bilan pour se doter d’un outil efficace de communication et de

diagnostic social ;

- Connaître les principes directeurs de l’élaboration d’un tableau de bord de

gestion des ressources humaines ;

- Savoir identifier et sélectionner les indicateurs adaptés à sa structure ;

- Etre en mesure d’effectuer une analyse pertinente des données recueillies

PROGRAMME :

Pourquoi cette plaquette ?

 Une politique RH dynamique

 Bâtir un système de pilotage

 Quels outils pour quelles informations ?

 Les acteurs et les destinataires

 Tableau récapitulatif

Le bilan social

 Définition

 Objectifs

 Contenu

 Constitution du bilan social : deux logiques distinctes

 Elaboration et limites

Les tableaux de bord

 Définition

 Objectifs

 Elaboration et contenu

 Agir grâce aux tableaux de bord

 Exemples de tableaux de bord

Annexes

 Les principaux indicateurs

 Les graphiques

 La pyramide des âges

Synthèse

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 37

LA GESTION RATIONNELLE DU STRESS AU TRAVAIL

Durée Conseillée : 2 jours

Public concerné :

 Toute personne souhaitant améliorer ses relations

interpersonnelles

 Toute personne désirant s’affirmer dans sa vie professionnelle

 Toute personne souhaitant gérer leur stress

Objectifs :

- Comprendre les mécanismes du stress

- Rechercher et trouver des solutions personnalisées

- Développer ses capacités à s'exprimer et s'affirmer dans les situations

stressantes

PROGRAMME :

Définitions

 Le stress

 Le stress positif et le stress négatif

 Les situations stressantes

Diagnostics

 Énergie

 Signaux de stress

 Ce qui ressource et ce qui fait perdre de l'énergie

- Cadre professionnel

- Cadre extraprofessionnel

 Ce qui est bénéfique

Expressions

 Les outils de la communication interpersonnelle

- L’écoute - le questionnement - la reformulation - le recadrage

 Appuis à l'expression orale

- Les attitudes - la gestuelle - le regard - la voix - la formulation

 Sphère personnelle et professionnelle

 Détente corporelle et respiration

Entraînements

 Rester calme, canaliser ses émotions

 Savoir calmer, recadrer, répondre à une personne agressive

 Exprimer un mécontentement sans agression ni critique

 Connaître son rôle et définir des règles du jeu

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 38

GERER LES SITUATIONS CONFLICTUELLES

Durée Conseillée : 3 jours

Public concerné :

 Tous les collaborateurs de l’entreprise

Objectifs :

- Gérer au mieux les litiges de façon pragmatique

- Anticiper, prévenir les conflits professionnels

- Repérer les signes avant-coureurs des crises

- Répondre avec efficacité aux demandes conflictuelles

PROGRAMME :

Comprendre les situations conflictuelles (utilisation de l’AT, de la PNL)

 Autodiagnostic de la personnalité

 Repérer ses propres attitudes ou (ré) actions génératrices de conflits

 Le contrôle émotionnel

 La sécurité et l’estime en tant que besoins fondamentaux (selon A. Maslow)

 L’assertivité et la dynamique de confrontation

 La typologie des interlocuteurs

Traiter les demandes délicates en face à face

 Les différentes phases du conflit oral

 L’acronyme C.A.L.M.E.R. au service de la relation conflictuelle

 Développer son attitude d’écoute (l’écoute flottante)

 Poser les bonnes questions (typologie des questions essentielles pour conduire

un entretien)

 Reformuler les attentes (comprendre et diagnostiquer la situation)

 Choisir ses arguments (quel type d’argument pour quelle réponse)

 Répondre aux objections (les différentes méthodes de réfutation)

 Construire une réponse malgré les impératifs dictés par les clients

Faire face aux agressions téléphoniques

 Les 12 techniques de la gestion des agressions au téléphone

 L’application des méthodes acquises aux particularités du téléphone

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 39

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 40

III. ACCUEIL - SECRETARIAT

ACCUEIL

N°

ORDRE
CODE DESIGNATION DUREE

01 I. AC1 Accueil physique et téléphonique 3 jours

02 I. AC2 Formation a l’accueil des guichetiers 4 jours

SECRETARIAT

01 II. SEC1 Les techniques de secrétariat 4 jours

02 II. SEC2 Perfectionnement des secrétaires 4 jours

03 II. SEC3 L’efficacité en réunion 4 jours

04 II. SEC4 Classement et gestion des documents 4 jours

05 II. SEC5 Bureautique pour la secrétaire 4 jours

06 II. SEC6
Comment améliorer les compétences professionnelles et

l’efficacité des secrétaires
4 jours

07 II. SEC7 Rôle et comportement de la secrétaire 4 jours

08 II. SEC8 De la secrétaire à l’assistante de direction 4 jours

09 II. SEC9 S’affirmer dans son rôle d’assistante 4 jours

10 II. SEC10 Assistante(s), développer votre assertivité 4 jours

11 II. SEC11 Cycle de formation d’assistante juridique 3 jours

12 II. SEC12 Cycle de formation de secrétaire polyvalente 2 jours

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 41

L’ACCUEIL PHYSIQUE ET TELEPHONIQUE

Durée Conseillée : 3 jours

Public concerné :

 Le service accueil

 Tout salarié susceptible d’accueillir un visiteur

Objectifs :

 Connaître les principes fondamentaux de la communication interpersonnelle.

 Améliorer l’efficacité de l’accueil physique et téléphonique par la confiance et

l’aisance dans son expression et son comportement.

 Mieux adapter l’attitude et le discours aux attentes de son interlocuteur

 Valoriser l’image de qualité de la société

PROGRAMME :

L’accueil physique

Le langage verbal

▪ Débit-Rythme-intonation-volume

▪ Le vocabulaire conventionnel de l’accueil physique

▪ Les règles de la communication réussie

─ Le vocabulaire positif

─ Le questionnement efficace et rassurant

Le langage non verbal

▪ Regard-Sourire-Mimique-Silences

▪ La gestion de l’espace (la proxémique)

▪ La gestuelle et son décodage (orateur et participants)

▪ Les postures à adopter, les attitudes à éviter

L’Accueil Téléphonique

▪ Le vocabulaire conventionnel du téléphone professionnel

▪ La réception téléphonique ou comment transmettre une bonne image virtuelle

▪ Transférer un appel-Prendre un message-Mettre en attente-Gérer les doubles appels

Traiter les demandes

▪ Accueil et identification

▪ Identifier le service attendu par l’interlocuteur

▪ Ecouter la demande (développer l’attitude d’écoute)

▪ Reformuler les attentes (comprendre et diagnostiquer la situation)

▪ Enoncer un plan d’actions

▪ Proposer une solution

▪ Prendre congé

Maitriser les situations fragiles

▪ La sécurité et l’estime en tant que besoins fondamentaux (selon A. Maslow)

▪ La typologie des interlocuteurs

▪ L’écoute active et passive (l’écoute professionnelle)

▪ Les fondamentaux de l’argumentation

▪ L’objection (répondre aux objections)

▪ Mieux contrôler ses émotions

▪ Les 12 techniques de la gestion des tensions au téléphone

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 42

FORMATION A L’ACCUEIL DES GUICHETIERS

Durée Conseillée : 4 jours

Public concerné :

 Personnel en contact avec la clientèle

 Agent de réception

Objectifs :

 Développer auprès des participants la notion de l’entreprise

 Les sensibiliser à l’importance de l’accueil dans les guichets

 Contribuer au développement d’une meilleure image de marque de la

société

 Approfondir les techniques de prise en charge indispensable à tout accueil

PROGRAMME :

Accueil

▪ Définition

▪ Les différentes formes d’accueil

▪ Les techniques et outils de l’accueil

▪ Les comportements à l’accueil

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 43

LES TECHNIQUES DE SECRETARIAT

Durée Conseillée : 4 jours

Public concerné :

 Toute personne en reconversion vers le secrétariat

 Secrétaire débutante

Objectifs :

Ce stage propose :

 De maîtriser les techniques indispensables à l’exercice du

secrétariat aujourd’hui

 Développer l’autonomie en milieu professionnel

Les acquis recherchés sont centrés sur :

 La compréhension de l’entreprise et ses évolutions

 Le positionnement du rôle de la secrétaire

 Le développement des capacités d’organisation

 L’acquisition d’une polyvalence technique

 Le développement des facultés d’expression et de

communication

PROGRAMME :

▪ Comprendre l’entreprise

▪ Situer la fonction de la secrétaire

▪ Adopter le comportement de communication professionnelle

▪ Les attitudes efficaces dans les relations de travail

▪ Maîtriser les écrits professionnels

▪ S’organiser pour soi et pour les autres.

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 44

PERFECTIONNEMENT DES SECRETAIRES

Durée Conseillée : 4 jours

Public concerné :

 Toute personne en reconversion vers le secrétariat

 Secrétaire débutante

Objectifs :

Ce stage propose :

 Acquérir les différentes techniques d’accueil

 Mieux communiquer avec son environnement

 Acquérir les outils d’organisation du travail de secrétariat,

développer les capacités d’assistance au chef

PROGRAMME :

▪ Connaissance de l’entreprise

▪ Mission, rôle et activités de la secrétaire

▪ Communication et gestion de relations

▪ Secrétaire et l’accueil

▪ Secrétaire et son chef : quelle complémentarité

▪ Technique administrative

▪ Gestion du temps de la secrétaire

▪ L’informatique et la secrétaire

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 45

L’EFFICACITE EN REUNION

Durée Conseillée : 4 jours

Public concerné :

 Assistante confirmées de PDG, de Directeurs généraux et de

cadres, dirigeants qui prennent par à des réunions ou pilotent et

animent des groupes de travail

Objectifs :

Ce stage permet aux participants :

 De préparer des réunions utiles et productives.

 De choisir le type de réunion adapté à l’objectif

 De positionner le rôle d’animateur et de conducteur

 D’intervenir avec aisance

PROGRAMME :

▪ Pourquoi des réunions ?

▪ De la qualité, de la préparation dépendra la qualité de la réunion

▪ Animer : règle, techniques et outils

▪ Prendre la parole en réunion

▪ Le suivi : partie intégrante de la réunion

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 46

CLASSEMENT ET GESTION DES DOCUMENTS

Durée Conseillée : 4 jours

Public concerné :

 Secrétaires et agents chargés du classement et de la gestion des

documents

Objectifs :

Permettre aux participants de :

 Découvrir les différentes méthodes de classement et

d’améliorer leurs systèmes existants à travers des études de

cas.

 Trouver un plan de classement adapté à la situation selon le

volume d’information à traiter, la nature des documents

PROGRAMME :

▪ Comment choisir un classement

▪ Les différents types de classement.

▪ Les moyens de classement.

▪ L’organisation et la gestion du classement.

▪ La qualité d’un bon classement

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 47

BUREAUTIQUE POUR LA SECRETAIRE

Durée Conseillée : 4 jours

Public concerné :

 Secrétaires

Objectifs :

 A l’issue de ce stage, les participants seront amenés à réaliser

les tâches de secrétariat classique avec l’ensemble des outils de

la Bureautique.

PROGRAMME :

▪ Au travers des logiciels de : traitement de texte, tableur, de diaporama,

messagerie, réalisation d’organigramme et autres modèles.

▪ Lettres (styles, modèles, champ)

▪ Plannings

▪ Organigrammes

▪ Notes

▪ Tableaux de base

▪ Tenue d’agenda

▪ Gestion des contacts

▪ Les étiquettes et les fusions publipostages

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 48

COMMENT AMELIORER LES COMPETENCES PROFESSIONNELLES ET

L’EFFICACITE DES SECRETAIRES

Durée Conseillée : 4 jours

Public concerné :

 Secrétaires récemment nommées

 Secrétaires ayant déjà une expérience et qui n’ont pas encore

bénéficié d’une formation à leur métier.

 Secrétaires qui souhaitaient valider et consolider leur pratique

du secrétariat.

Objectifs :

Permettre aux participants de :

 De clarifier leur mission dans leur service.

 D’acquérir ou renforcer les compétences liées aux différentes activités

de secrétariat.

 De mettre en cause leur habitude de travail grâce aux nombreux

échanges avec les stagiaires d’autres entreprises.

 De maîtriser les outils d’organisation utiles dans leur fonction.

 De formaliser les procédures de poste dans une «bible du secrétaire »

qu’ils adapteront à leur quotidien

PROGRAMME :

▪ Clarifier les missions de la secrétaire

▪ Savoir s’organiser

▪ Garantir la qualité des contacts téléphoniques

▪ Traiter et diffuser l’information

▪ Mieux classer pour rendre l’information accessible à tous

▪ Maîtriser les mises en forme de documents et la rédaction de courriers simples

▪ Réfléchir sur les applications Bureautique

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 49

RÔLE ET COMPORTEMENT DE LA SECRETAIRE

Durée Conseillée : 4 jours

Public concerné :

 Secrétaires de direction et sous direction.

Public concerné :

 Apporter une collaboration efficace pour l’étude des

problèmes, la préparation et le suivi des décisions

 Assister plus efficacement les responsables dans leur

fonction de commandement

PROGRAMME :

▪ Connaître l’entreprise.

▪ Connaître le métier de secrétaire

▪ Rôle de la secrétaire dans l’entreprise.

▪ Attitudes et comportements de la secrétaire- conseils divers

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 50

DE LA SECRETAIRE A L’ASSISTANTE DE DIRECTION

Durée Conseillée : 4 jours

Public concerné :

 Assistantes de direction

 Secrétaires de direction

 Secrétaires fonctionnelles

Objectifs :

A l’issue de ce stage, les participants sauront :

 Positionner leur rôle dans l’organisation.

 Communiquer efficacement

 Analyser, traiter, adapter l’information écrite et orale

 Gérer leur temps avec méthode

PROGRAMME :

▪ Clarifier le rôle de l’assistante de direction et le resituer dans l’entreprise

▪ Savoir collecter, traiter et transmettre les informations oralement et par écrit

▪ Développer ses capacités d’organisation

▪ Maîtriser les dimensions relationnelles de la fonction

▪ Former un tandem encore plus efficace

▪ Développer ses capacités coaching

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 51

S’AFFIRMER DANS SON RÔLE D’ASSISTANT (E)

Durée Conseillée : 3 jours

Public concerné :

 Collaborateurs Administratifs

 Collaborateurs Commerciaux

Objectifs :

 Mieux communiquer en s’affirmant dans son rôle d’assistant(e)

 Accroître son assertivité

 S’ouvrir au changement

 Développer une mentalité de réussite en identifiant ses forces

et ses faiblesses

PROGRAMME :

La Communication

▪ Les principes de base d’une bonne communication

▪ La déformation de la réalité liée à la personnalité de chacun

▪ Exprimer ses idées et échanger

Les Freins à l’Affirmation de Soi

▪ Les attitudes adoptées : Prétextes énoncés – origines – conséquences

▪ Les positionnements par rapport à autrui – les cinq (5) complexes

▪ Les croyances négatives : comment les désactiver

Les Techniques et les Comportements d’Affirmation de Soi

▪ Savoir adopter un comportement d’action positive

▪ Oser exprimer ses sentiments

▪ Vaincre ses propres messages qui limitent l’action et l’implication personnelle

▪ Bâtir une stratégie d’objections et s’y tenir

S’Ouvrir au Changement

▪ Mesurer ses propres résistances au changement

▪ Positiver ses discours et ses comportements face au changement

▪ Maîtriser le stress et renforcer la volonté

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 52

ASSISTANT (E) S, DEVELOPPEZ VOTRE ASSERTIVITE

Durée Conseillée : 2 jours

Public concerné :

 Assistant (e)

 Collaborateur (trice)

 Secrétaire

 Toute personne souhaitant renforcer son assertivité

Objectifs :

 Appréhender les secrets et techniques permettant le

développement du charisme des assistantes

 Accroître son assertivité

 Développer une mentalité de réussite en identifiant ses forces

et ses faiblesses

PROGRAMME :

L’assertivité dans l’entreprise

▪ Tester votre assertivité

▪ La communication assertive

▪ Les relations hiérarchiques et transversales

Le langage verbal

▪ Débit – Rythme – Intonation – Volume

▪ Les règles de la communication orale

▪ La congruence verbale

▪ Les fondamentaux de l’argumentation

▪ L’objection (répondre aux objections)

▪ Formuler clairement une demande ou un refus

▪ Critiquer ou complimenter, le ton et les mots

▪ Oser exprimer ses sentiments

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 53

S’Affirmer Pendant les Entretiens

▪ Les différents types de questions

─ Objections- Avantages Inconvénients

▪ Le méta modèle

▪ L’écoute active, l’écoute passive, l’écoute silencieuse

▪ Le feed-back

▪ La synchronisation

La Communication non Verbale

▪ Le regard des autres

▪ Les gestes qui parlent

▪ Les postures à adopter, les attitudes à éviter

▪ La gestion de l’espace (la proxémique)

Initiation à l’analyse Transactionnelle (AT)

▪ Test de personnalité

▪ La psychologie au secours de sa relation à autrui

La Résolution des Conflits

▪ Les différentes phases du conflit oral

▪ Mieux contrôler ses émotions

▪ L’acronyme C.A.L.M.E.R au service de la relation conflictuelle

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 54

CYCLE DE FORMATION D’ASSISTANTE JURIDIQUE

Durée Conseillée : 4 jours

Public concerné :

 Personnes ayant une licence en droit- DEUG de droit- BTS

secrétariat ou comptable

 Personnes ayant une expérience du secrétariat dans un

cabinet d’avocats

 Personnes ayant 3 ans d’expérience dans un secrétariat

général ou polyvalent

Objectifs :

Assurer avec efficacité et rigueur le secrétariat d’un cabinet juridique d’avocat,

en prenant en compte la spécificité de la fonction :

 Accueil et suivi d’une clientèle intéressée par un problème

juridique.

 Gestion administrative des dossiers

 Enregistrement d’opérations comptables

PROGRAMME :

▪ Pratiques judiciaires

▪ Gestion administrative : l’information et l’organisation

▪ Bureautique et applications

▪ Communication écrite

▪ Communication non verbale : image et connaissance de soi

▪ Comptabilité

▪ anglais

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 55

CYCLE DE FORMATION DE SECRETAIRE POLYVALENT (E)

Durée Conseillée : 4 jours

Public concerné :

 personnes ayant 3 années d’expérience dans un secrétariat

 personnes ayant le BTS secrétariat

 personnes connaissant les fonctions de base de Word et Excel

Objectifs :

Permettre aux secrétaires :

 d’acquérir les compétences pour gérer un secrétariat de PME-

PMI en gestion administrative, commerciale et comptable

PROGRAMME :

▪ Gestion administrative : les techniques d’information, de communication et

d’organisation dans le secrétariat.

▪ Bureautique et applications

▪ L’administration commerciale

▪ Initiation à un logiciel de gestion commerciale.

▪ Gestion comptable et initiation à un logiciel de gestion comptable

▪ Communication écrite

▪ Gestion du stress

▪ Anglais

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 56

LA FONCTION D’ASSISTANT (E)

Durée Conseillée : 4 jours

Public concerné :

 Assistant(e) s, Secrétaires, Collaborateurs (trices)

Objectifs :

 Valoriser l’image de qualité de la société

 Connaître les principes fondamentaux de la communication interpersonnelle

 Améliorer l’efficacité de l’accueil physique par la confiance et l’aisance dans

son expression et son comportement

 Mieux adapter l’attitude et le discours aux attentes de son interlocuteur

 Gérer les situations de crise.

PROGRAMME :

Gérer son Temps et son Energie

▪ Quel temps investir dans quelles activités ?

▪ Repérage des blocages dans l’efficacité de son action

▪ Savoir hiérarchiser les priorités et planifier sa journée

Comment Mieux s’Organiser au Quotidien

▪ Pour améliorer le suivi

▪ Pour tenir l’agenda

▪ Pour assurer la fiabilité des informations

Revoir son Système de Classement

▪ Les règles de bases

▪ Les dysfonctionnements dans le classement et la recherche des documents

▪ L’apport de l’information.

Savoir Prendre les Notes et Bien Restituer

▪ Les bonnes questions à se poser

▪ Les grilles d’analyse et de synthèses

Savoir Rédiger dans le Style d’Aujourd’hui

▪ L’importance de l’objectif à atteindre

▪ La prise en compte de l’interlocuteur et de son attente

▪ La chasse aux clichés

▪ La personnalisation

▪ La qualité du langage et de la syntaxe

Savoir Communiquer à l’Accueil et au Téléphone

▪ Les bons réflexes à développer

▪ Les étapes clés d’un entretien bien mené

▪ Les expressions à privilégier

Développer son Assertivité

▪ Savoir dire « non »et proposer

▪ Rester positif dans le traitement des problèmes

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 57

RECOUVREMENT DES CREANCES APPROCHE RELATIONNELLE

Durée Conseillée : 3 jours

Public concerné :

 Toute personne chargée du recouvrement des créances,

 Assistant(e)s,

 Secrétaires,

 Collaborateurs (tries)

Objectifs :

 Apporter aux participants des techniques pour recouvrer les créances

par téléphone et en entretien face à face

 Prévenir les situations de mauvais payeurs

 Adapter son argumentation en fonction de la typologie du débiteur

 Responsabiliser le débiteur sans dévaloriser l’image de sa propre

entreprise

PROGRAMME :

Réflexions sur les Créances Impayées

▪ Situations rencontrées

▪ Causes de dégradation des situations

▪ Moyens à mettre en œuvre pour éviter la dégradation d’une situation ou comment la

résoudre à la naissance

La Préparation des Entretiens de Relances Téléphoniques

▪ La typologie des mauvais payeurs (entreprise et particulier)

─ Leur profil- leurs motifs- les parades

▪ Les spécificités de la relation téléphonique

─ Le franchissement des barrages au téléphone

─ La préparation matérielle et psychologique : le choix du moment de la relance

─ La dialectique du téléphone : les préalables techniques

─ Les comportements au téléphone

L’Entraînement à la Négociation

▪ L’argumentation de recouvrement de créance

─ Argumentation préventive et argumentation « d’attaque »

▪ Le traitement des objections

▪ La négociation des délais

▪ La collecte d’informations complémentaires

▪ La conclusion de l’entretien et sa consolidation

▪ Le traitement des cas difficiles

S’Affirmer et Eviter (ou résoudre) les Situations de Blocage

▪ L’écoute professionnelle

─ Ecoute active – écoute passive – écoute silencieuse

▪ La positivité et la précision du discours

▪ Annoncer et maintenir sa décision

▪ Conduire les situations conflictuelles

▪ Gérer son stress

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 58

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 59

IV. INFORMATIQUE

BUREAUTIQUE

N°

ORDRE
CODE DESIGNATION DUREE

01 I.BU1 Initiation Et Maîtrise De MS Word 2003 / 2007 / 2013 / 2016 5 jours

02 I.BU2 Perfectionnement A MS Word 2003 / 2007 / 2013 / 2016 5 jours

03 I.BU3 MS Excel Niveau 01 en version 2003 / 2007 / 2013 / 2016 3 jours

04 I.BU4 MS Excel Niveau 02 en version 2003 / 2007 / 2013 / 2016 3 jours

05 I.BU5
MS Excel Fonctions Avancées en version 2003 / 2007 / 2013 /
2016

3 jours

06 I.BU6
Initiation Et Maîtrise De PowerPoint en version 2003 / 2007 /
2013 / 2016

3 jours

07 I.BU7
Perfectionnement A PowerPoint en version 2003 / 2007 /
2013 / 2016

3 jours

08 I.BU8 Stage de bureautique 2 jours

09 I.BU9 Microsoft Publisher 3 jours

10 I.BU10 Microsoft Outlook initiation 2 jours

11 I.BU11 Microsoft Outlook Perfectionnement 2 jours

12 I.BU12 Perfectionnement à l’utilisation d’Access 2000 5 jours

13 I.BU13 La négociation d’un contrat informatique 2 jours

14 I.BU14 Implementing Cisco Catalyst 6500 Series Switches 2 jours

INTERNET -MULTIMEDIA

01 I.MI1 Communication NTIC 2 jours

02 I.MI2 Recherche avancée et veille sur Internet 2 jours

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 60

INITIATION ET MAITRISE DE WORD 2003 / 2007 / 2010

Durée Conseillée : 5 jours

Public concerné :

 Toutes personnes amenées à utiliser Word

Objectifs :

- Créer, mettre en forme, mettre en page, imprimer les documents

professionnels (courriers, rapports, comptes rendus, notes de service)

- Sauvegarder et ouvrir les fichiers ainsi créés

- Réaliser méthodiquement un tableau

- Personnaliser un document (symboles, logos, dessins)

- Personnaliser Word

PROGRAMME :

Présentation de Word

▪ Possibilités et limites

▪ L'écran, la souris

▪ Les différents types d'affichages

▪ Le compagnon office et le système d'aide intégrée

Maîtriser les fonctions de base

▪ Créer et sauvegarder un document - Ouvrir un document

▪ Imprimer un document : aperçu et impression

▪ Se déplacer dans un document

Créer un courrier

▪ Saisir et modifier le texte - Copier et déplacer du texte

▪ Mettre en forme les caractères (gras, souligné, taille...)

▪ Mettre en forme les paragraphes (alignement, retrait...)

▪ Utiliser le correcteur orthographique

▪ Utiliser la mise en forme automatique du texte

▪ Utiliser les listes à puces et les listes numérotées

▪ Utiliser les insertions automatiques

Créer une note de service et un compte-rendu

▪ Poser des tabulations (types, insertion, modification, suppression...)

▪ Encadrer les paragraphes, la page, le texte

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 61

Créer un document de plusieurs pages

▪ Modifier les marges

▪ Créer, modifier, supprimer entêtes et pieds de page

▪ Numéroter les pages

▪ Insérer un saut de page, insérer un saut de section

▪ Rechercher et remplacer du texte

Concevoir des tableaux

▪ Dessiner un tableau - Créer un tableau par les icônes et les menus

▪ Insérer ou supprimer des lignes ou des colonnes

▪ Modifier les largeurs des colonnes

▪ Mettre en forme, fusionner ou scinder les cellules

▪ Gérer des tableaux longs

Utiliser les modèles

▪ Créer un document à l'aide d'un modèle

▪ Utiliser les styles d'un modèle

▪ Paramètres enregistrés dans un modèle

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 62

PERFECTIONNEMENT A MS WORD 2003 / 2007 / 2010

Durée Conseillée : 3 jours

Public concerné :

 Toute personne désirant utiliser Word dans ses fonctions avancées

Objectifs :

- Maîtriser les fonctions avancées

- Gérer les longs documents

- Effectuer un publipostage

- Utiliser les modèles pour les documents renouvelés

PROGRAMME :

Effectuer un publipostage (mailing)

▪ Connaître les principes de base et les applications

▪ Utiliser la barre d'outils "fusion"

▪ Mettre en forme le document-type

▪ Concevoir le fichier de données

▪ Trier et sélectionner les enregistrements

▪ Effectuer une fusion

▪ Fusionner en utilisant un fax ou une messagerie

Créer des modèles de documents et des formulaires

▪ Élaborer un modèle

▪ Appliquer un style

▪ Gérer des modèles

▪ Modifier les styles et les modèles

▪ Enregistrer les styles

▪ Insérer des champs de formulaire

▪ Utiliser un formulaire

Créer des documents structurés

▪ Utiliser le mode plan et les documents maîtres

▪ Utiliser les styles de titre et de corps du document

▪ Mettre en œuvre l'explorateur de document

▪ Créer une table des matières

Concevoir des documents élaborés

▪ Disposer le texte sur plusieurs colonnes

▪ Insérer des images de la bibliothèque

▪ Créer une lettrine

▪ Utiliser les outils de dessin

▪ Appliquer des effets spéciaux au texte

▪ Créer un filigrane

Utiliser Word en réseau

▪ Publier un document sur Internet

▪ Router et annoter un document

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 63

EXCEL 2003 / EXCEL 2007 (NIVEAU 01)

Durée Conseillée : 3 jours

Public concerné :

 Toute personne désirant utiliser les fonctionnalités fondamentales

d’Excel

Objectifs :

 Maîtriser et exploiter méthodologiquement les fonctionnalités

fondamentales d’Excel

PROGRAMME :

Maîtriser les fonctions de base

▪ Créer un tableau

▪ Ouvrir un tableau existant

▪ Enregistrer

▪ Imprimer

▪ Se déplacer et sélectionner dans un tableau

▪ Modifier le contenu des cellules

Concevoir un tableau

▪ Insérer, supprimer des lignes, des colonnes et des cellules

▪ Mettre en page et utiliser l’aperçu et les options d'impression

▪ Ajouter, supprimer ou renommer une feuille

▪ Copier, déplacer une feuille

Présenter un tableau sans calcul

▪ Mettre en forme les caractères

▪ Mettre en forme les cellules

▪ Modifier la largeur des colonnes, la hauteur des lignes

▪ Changer le format des nombres, des dates

▪ Utiliser les formats automatiques

▪ Trier une liste d'informations

Manipuler les données

▪ Copier, déplacer des contenus

▪ Effectuer une recopie incrémentée

▪ Générer des séries de nombres

Élaborer un tableau comportant des calculs

▪ Obtenir un calcul instantané

▪ Établir des ratios a l'aide des opérations arithmétiques (addition, soustraction)

▪ Calculer des pourcentages en faisant appel aux références relatives et absolues

▪ Concevoir des statistiques de gestion, commerciales, financières ou techniques (somme,

moyenne, etc.)

Représenter ses données sous forme de Graphique

▪ Identifier les différents types de graphiques et leur utilisation

▪ Créer, modifier, mettre en forme, supprimer un graphique

▪ Représenter ses données a l'aide de cartes géographiques

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 64

EXCEL 2003 / EXCEL 2007 (NIVEAU 02)

Durée Conseillée : 3 jours

Public concerné :

 Toute personne désirant utiliser les fonctionnalités fondamentales

d’Excel

Objectifs :

 Maîtriser les fonctionnalités avancées d’Excel en fonction de ses

besoins professionnels

 Exploiter méthodologiquement les fonctions d’Excel

PROGRAMME :

Maîtriser les fonctions de base

▪ Créer un tableau - Ouvrir un tableau existant - Enregistrer - Imprimer - Se déplacer et

sélectionner dans un tableau - Modifier le contenu des cellules

Concevoir un tableau

▪ Insérer, supprimer des lignes, des colonnes, des cellules - Mettre en page, utiliser l’aperçu

et les options d'impression - Ajouter, supprimer, renommer, copier, déplacer une feuille

Présenter un tableau sans calcul

▪ Mettre en forme les caractères - Mettre en forme les cellules - Modifier la largeur des

colonnes, la hauteur des lignes - Changer le format des nombres, des dates - Utiliser les

formats automatiques - Trier une liste d'informations

Manipuler les données

▪ Copier, déplacer des contenus - Effectuer une recopie incrémentée - Générer des séries de

nombres

Élaborer un tableau comportant des calculs

▪ Obtenir un calcul instantané - Établir des ratios a l'aide des opérations arithmétiques

(addition, soustraction) - Calculer des pourcentages en faisant appel aux références

relatives et absolues - Concevoir des statistiques de gestion, commerciales, financières ou

techniques (somme, moyenne, etc.)

Représenter ses données sous forme de Graphique

▪ Identifier les différents types de graphiques et leur utilisation -

▪ Créer, modifier, mettre en forme, supprimer un graphique -

▪ Représenter ses données à l'aide de cartes géographiques

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 65

Manipuler des listes d'informations

▪ Définir la base de données - Utiliser la grille de consultation de la base - Utiliser les filtres

automatiques - Trier la base – Utiliser les fonctions de recherche - Définir la zone de

critère – Interroger la base - Extraire, champs d'extraction - Effectuer des calculs sur la

base de données: bd somme, bd moyenne, bd max ...

Analyser ses données sous forme de tableaux croises dynamiques

Simuler des budgets, des volumes de ventes

▪ Créer un tableau d'hypothèses - Effectuer des simulations -

▪ Concevoir des scénarios

Effectuer des prévisions financières, commerciales...

▪ Utiliser les fonctions de statistique descriptive - Effectuer des calculs de tendance

Utiliser des données de plusieurs feuilles

▪ Utiliser le mode "groupe de travail" - Consolider des feuilles de calcul - Lier des feuilles de

calcul - Utiliser Excel en réseau

Utiliser les graphiques avancés et les Outils de dessin

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 66

FONCTIONS AVANCEES MS EXCEL 2003 / 2007 / 2010

Durée Conseillée : 3 jours

Public concerné :

 Toute personne utilisant couramment Excel

Objectifs :

 Maîtriser les fonctionnalités avancées d’Excel en fonction de ses

besoins professionnels

 Exploiter méthodologiquement les fonctions d’Excel

PROGRAMME :

Manipulation des objets graphiques

Validation des données

Utilisation d’un plan

Les filtres

Les filtres élaborés

Représenter ses données sous forme de Graphique

▪ Identifier les différents types de graphiques et leur utilisation -

▪ Créer, modifier, mettre en forme, supprimer un graphique -

▪ Représenter ses données a l'aide de cartes géographiques

Manipuler des listes d'informations

▪ Définir la base de données - Utiliser la grille de consultation de la base - Utiliser les filtres

automatiques - Trier la base – Utiliser les fonctions de recherche - Définir la zone de

critère – Interroger la base - Extraire, champs d'extraction - Effectuer des calculs sur la

base de données: bd somme, bd moyenne, bd max ...

Analyser ses données sous forme de tableaux croises dynamiques

Simuler des budgets, des volumes de ventes

▪ Créer un tableau d'hypothèses - Effectuer des simulations -

▪ Concevoir des scénarios

Effectuer des prévisions financières, commerciales...

▪ Utiliser les fonctions de statistique descriptive - Effectuer des calculs de tendance

Utiliser des données de plusieurs feuilles

▪ Utiliser le mode "groupe de travail" - Consolider des feuilles de calcul - Lier des feuilles de

calcul - Utiliser Excel en réseau

Utiliser les tables de données, le solveur et les macros enregistrées

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 67

INITIATION ET MAITRISE POWERPOINT 2003 / 2007 / 2010

Durée Conseillée : 4 jours

Public concerné :

 Toute personne désirant se servir de PowerPoint pour la

réalisation de transparents et de petites présentations

Objectifs :

 Concevoir et exécuter des diaporamas (présentations) simples

 Créer des transparents

 Préparer un organigramme, des tableaux, des graphiques

PROGRAMME :

Présentation de PowerPoint

▪ Possibilités et limites - L'écran, la souris, les menus contextuels

▪ Les différents types d'affichages - Les barres d'outils et menus personnalisés

▪ Le compagnon office et le système d'aide intégrée

Maîtriser les fonctions de base

▪ Créer une présentation - Choisir et utiliser un modèle

▪ Se déplacer et sélectionner dans une présentation

▪ Copier et déplacer des objets, utiliser le presse-papiers office

▪ Utiliser les différents modes d'affichage des présentations

▪ Ouvrir une présentation existante, enregistrer et imprimer

Concevoir une présentation (diaporama) simple avec du texte

▪ Insérer une nouvelle diapositive – Créer, modifier des blocs de texte

▪ Sélectionner et mettre en forme un bloc de texte

▪ Ajuster la taille d'un objet

▪ Créer des listes à puces ou numérotées

▪ Appliquer des effets spéciaux au texte (Word Art)

▪ Importer ou exporter un plan de présentation

Ajouter des tableaux et graphiques à une présentation

▪ Dessiner un tableau dans PowerPoint,

▪ Insérer des tableaux et graphiques provenant d'une autre application,

▪ Créer, modifier mettre en forme tableaux et graphiques,

▪ Déplacer et redimensionner les tableaux et les graphiques.

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 68

Ajouter des images et des dessins

▪ Utiliser la bibliothèque d'images clip gallery

▪ Créer un dessin dans PowerPoint

▪ Déplacer, modifier et redimensionner une image ou un dessin

Concevoir des organigrammes

▪ Créer un organigramme avec le module organigramme hiérarchique

▪ Créer un organigramme avec les formes automatiques

Créer des modèles de présentation

▪ Choisir et modifier les fonds d'écran (couleur et trame)

▪ Personnaliser les styles des titres et du corps de texte

▪ Appliquer des éléments répétitifs (numéro de page, logo...)

Utiliser des effets spéciaux

▪ Paramétrer les différentes compilations de texte

▪ Mettre en œuvre les effets de transition des diapositives

▪ Insérer une séquence vidéo ou une bande sonore

▪ Paramétrer l'affichage des séquences vidéo et l’audition des bandes sonores

Réaliser un diaporama animé

▪ Tester l’affichage des diapositives

▪ Minuter le diaporama

▪ Lancer le diaporama, les différentes options, l'assistant projecteur

▪ Préparer les documents annexes (dossier de prise de notes...)

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 69

PERFECTIONNEMENT A MS POWERPOINT VERSION 2003 / 2007 / 2010

Durée Conseillée : 2 jours

Public concerné :

 Toute personne désirant utiliser la quasi-totalité des fonctionnalités

de PowerPoint

Objectifs :

 Maîtriser toutes les fonctionnalités et la puissance de PowerPoint

 Réaliser des diaporamas (présentations) complexes

PROGRAMME :

Utiliser le mode plan

 Importer un plan depuis Word - Créer un plan

 Ajouter, supprimer, déplacer les diapositives

 Exporter un plan vers Word

Modifier des images et des dessins

 Utiliser les différents outils de dessin

 Gérer les plans et superpositions (premier plan, ...)

 Grouper/dégrouper une image

 Utiliser une portion d'image

 Utiliser les images au format Web (GIF, JPEG, ...)

Mettre en valeur des textes avec Word art

Utiliser les fonctionnalités avancées des diaporamas

 Masquer/afficher des diapositives

 Gérer l'ordre d'apparition des éléments

 Insérer une séquence vidéo ou une bande sonore

 Paramétrer l'affichage des séquences vidéo et l'audition des bandes sonores

 Utiliser le pointeur lors d'une présentation

 Utiliser les touches de défilement d'un diaporama

 Créer une présentation à emporter : les différentes options

Créer des boutons d'action dans un diaporama

 Créer et paramétrer l'affichage d'un bouton

 Créer une zone sensible

 Accéder directement à une diapositive à l'aide d'un bouton

 Lancer un document Word à l’Excel par un bouton

 Chaîner des présentations

Utiliser PowerPoint avec internet

 Publier une présentation sur Internet au un intranet

 Utiliser les dossiers web

 Créer une présentation dans un contexte multilingue

 Créer et personnaliser des pages web

 Ajouter des thèmes et des effets visuels à une page Web

Travailler en équipe avec PowerPoint

 Router et annoter un document

 Utiliser un serveur de discussion pour commenter une présentation

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 70

STAGE DE BUREAUTIQUE (ASSISTANT BUREAUTIQUE)

Durée Conseillée : 2 jours

Public concerné :

 Toute personne désirant utiliser toutes les fonctionnalités de

l’ordinateur et la bureautique.

Pré requis

Aucun pré requis n’est exigé pour cette formation. Ce stage peut s’adresser à des débutants en

informatique.

Objectifs :

- Mieux connaître le vocabulaire informatique et identifier les composants d’un ordinateur.

Configurer, protéger et dépanner le système d’exploitation Windows ; installer et utiliser

les utilitaires bureautiques les plus courants. Sauvegarder ses données.

PROGRAMME :

 L’ordinateur : compactes et périphériques (savoir acheter l’ordinateur correspondant à
ses besoins).Composants internes à l’unité centrale.

- Organisation générale du PC

- La carte mère
- Le processeur : Type, Mémoire, Fréquence
- LA mémoire (RAM)
- Bus d’extension : PCI, AGP…
- Les ports d’extension : série, parallèle, VSB, Firewire…
- Les rates d’extension : Graphique, son, réseau

 Les périphériques

- Moniteur

- Imprimante
- Scanner
- Modem

 Cas pratiques

- Ouverture de l’unité centrale et identification des composants.

- Ajouter un disque dur ou un lecteur CD-Rom.
- Configuration du système installation du système : théorie et pratique
- Partitionner un disque dur
- Installer et configurer le système d’exploitation Windows.
- Etablir la connexion à Internet
- Connecter une imprimante
- Mettre à jour le système (Windows Update)

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 71

MICROSOFT PUBLISHER Version 2003 / 2007 / 2010

DUREE CONSEILLEE : 3 jours

PUBLIC CONCERNE :

 Toutes les personnes débutant avec Microsoft Publisher 2007

 Toutes personnes ayant à faire de la P.A.O

OBJECTIFS

- Découvrir Publisher 2007

- Concevoir des documents et des publications de qualité

- Concevoir des brochures, prospectus, invitations, bulletins d’informations

- Apprenez à utiliser Microsoft Office Publisher pour créer des compositions

facilement et rapidement. Créer et modifier vos propres affiches, brochures,

cartes de visite, etc.

- Créer une mise en page complexe (affiche magazine, plaquette..) intégrant du

texte, des images et des graphiques.

PROGRAMME DU COURS

 Introduction

- Notions sur la publication assistée par ordinateur
- L’interface graphique de Publisher
- Les assistants

 Création d’une composition

- Mise en page et style
- Jeux de couleurs et de polices
- Les zones de textes
- Saisie et la modification de texte
- Mise en forme
- Utiliser les outils de dessin
- La bibliothèque
- Les tableaux

 Les documents longs

- L’insertion et la suppression de page
- Page simples / pages en vis-à-vis
- En tête pieds de page
- Les pages maîtres
- Modifier un masque
- Les styles
- Le publipostage
- L’impression
- Créer un site avec Publisher

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 72

MICROSOFT OUTLOOK (Initiation)

DUREE CONSEILLEE : 2 jours

PUBLIC CONCERNE :

 Toute personne ayant à .

OBJECTIFS

- Avec MS Outlook, envoyer des messages électriques, gérer vos contacts, prenez

et organiser votre planning…

- Travailler en groupe avec vos collègues connectés en réseau.

PROGRAMME DU COURS

 Les éléments d’Outlook
- La barre Outlook
- La liste des dossiers
- La visionneuse d’information

 La boîte de réception
- Création et réponse à des messages
- Transférer des messages
- Envoyer un message à plusieurs
- Les destinataires invisibles
- Joindre un fichier à un message
- Suivi des messages
- Questions posées à l’aide des boutons de note
- Signature automatique
- Les options

 Le calendrier
- Les évènements.
- Le navigateur de date
- Créer un rendez-vous
- Planifier une réunion et inviter des contacts

 Les tâches
- Tirer et classer les tâches par ordre de priorité
- Suivre la progression des tâches
- Taper les tâches périodiques une seule fois
- Coincer dans une liste des tâches relatives à plusieurs projets.

 Le journal
- Enregistrer automatiquement les activités.
- Suivre les activités dans le temps
- Suivre les activités manuellement
- Trouver les fichiers sans connaître le chemin d’accès

 Les mots
- Création d’une note
- Changer la couleur d’une note
- Redimensionner une note
- Afficher, masquer l’heure et la date sur 4 notes
- Supprimer une note.

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 73

MICROSOFT OUTLOOK (Perfectionnement)

DUREE CONSEILLEE : 2 jours

PUBLIC CONCERNE :

- Toute personne ayant besoin de mieux organiser sa boîte aux lettres et

calendrier ou celle d’une autre personne.

OBJECTIFS

- Toute personne ayant besoin de mieux organiser sa boîte aux lettres et

calendrier ou celle d’une autre personne.

PRE-REQUIS

- Avoir déjà utilisé la messagerie Outlook pour le simple envoi et réception des

messages

PROGRAMME DU COURS :

 Rappel des options avancées.
- Affichage, recherche, tri des messages…
- Classement, affichage des messages…
- Gestion des carnets d’adresses (contacts, adresses, Internet, liste de distribution)
- Le gestionnaire d’absence de bureau
- Les règles de distribution, dispatching
- Accorder les droits d’accès à un autre utilisateur
- Gérer la boîte de réception ou l’Agenda d’un autre utilisateur.

 Le calendrier
- Afficher le calendrier (les différents affichages, jour mois, aujourd’hui…)

 Insérer un rendez-vous.
- Sélectionner l’objet, le lieu…
- Fixer les horaires

 Modifier un rendez-vous
- Changer les horaires
- Déplacer le rendez-vous

 Les différents types de rendez-vous
- Un rendez-vous provisoire
- Un rendez-vous personnel
- Un rendez-vous périodique
- Un évènement
- Supprimer un rendez-vous.

 Créer une réunion
- Fixer l’horaire, indiquer les invités, envoyer une invitation, répondre à une invitation,

annuler une réunion.

 Divers
- Gérer des contacts
- Créer un contact, tirer la liste des contacts
- Gérer les tâches
- Créer une tâche, indiquer qu’une tâche est accomplie, assigner une tâche.

 Gérer des mots (poste-ITS)

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 74

PERFECTIONNEMENT A L’UTILISATION d’ACCESS 2000

DUREE CONSEILLEE : 5 jours

PUBLIC CONCERNE :

 Toute personne ayant à créer une application de gestion de base de

données complète. Ce stage nécessite d’avoir suivi ou d’avoir le

niveau du stage Access initiation.

OBJECTIFS

- Etre capable de créer une application complète

PROGRAMME DU COURS

 Concepts de base

­ Rappel sur les concepts de base de données
­ Réflexions sur la relation de plusieurs à plusieurs.
­ Comment organiser les données pour une utilisation en réseau.

 Les tables

­ Rappels : type de données, propriétés des champs.
­ Champs OLE, champ lien Hypertexte
­ Créer une liste de choix sans assistant
­ Clé primaire, multiple, indexation
­ Liaisons.

 Les relations

­ Création d’une relation de plusieurs à plusieurs.

­ Jointure réflexive

 Les requêtes
­ Rappels sur les requêtes sélection et les champs calculés
­ Bien gérer les jointures dans les requêtes multi tables.
­ Requête analyse croisée
­ Les requêtes action
­ Trouver les solutions dans une table et les supprimer automatiquement.
­ Trouver les différences entre deux tables qui se ressemblent.

 Les formulaires
­ Créer un sous formulaire sans assistant
­ Calculer des totaux
­ Créer un formulaire de menu
­ Les différents modes d’affichage d’un formulaire
­ Insérer des objets dépendants et indépendants
­ Insérer un graphique
­ Insérer un tableau croisé dynamique

 Les états

­ Bien maîtriser les tris et les regroupements sur plusieurs niveaux.
- choisir la bonne section pour insérer un calculé.
- Contrôler l’affichage des données dans un état.
- Gérer les sauts de page.

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 75

LA NEGOCIATION D’UN CONTRAT INFORMATIQUE

DUREE CONSEILLEE : 2 jours

PUBLIC CONCERNE :

 Informaticiens, toute personne devant effectuer des contrats

informatiques.

OBJECTIFS

- Apprendre la nature des obligations légale et de risques potentiels

PROGRAMME

 La préparation du contrat

- L’importance de la détermination des besoins
- Le cahier de charge

 Typologie des principaux contrats

- Licence de logiciel
- L’ASP
- Maintenance
- Etude
- Protection spécifique
- L’ERP
- Audit
- Assistance

 La gestion des droits d’auteur sur les créations informatiques

 Les contrats propres à Internet
- Conception
- Hébergement
- Maintenance
- Mise à jour du contenu
- Publicité

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 76

IMPLEMENTING CISCO CATALYST 6500 SERIESSWITCHES

DUREE CONSEILLEE : 2 jours

PUBLIC CONCERNE :

 Informaticiens, toute personne devant effectuer des contrats

informatiques.

OBJECTIFS

- Présenter la famille de produits des commutateurs Cisco Catalyst 6500 Series, plus
particulièrement le boîtier et les composants des commutateurs Cisco Catalyst 6500
Series

- Déterminer la façon de planifier et de mettre en œuvre des services de commutateur
virtuel dans le cadre de la solution, en tenant compte d'une exigence particulière

- Évaluer les fonctions de sécurité offertes à l'égard des commutateurs Cisco Catalyst
6500 Series afin de déterminer lesquelles devraient être mises en place dans la solution

- Évaluer la haute disponibilité des commutateurs Cisco Catalyst 6500 Series au niveau
du service et du réseau et comprendre comment utiliser la fonction de mise à niveau
du logiciel en service Cisco IOS

- Comprendre les processus, les outils et les ressources requis pour effectuer le
dépannage de l'infrastructure, de l'interconnectivité et des opérations réseaux.

PROGRAMME

 CHAP I : Mise en œuvre du modèle de réseau d’entreprise

 Décrire le module d’infrastructure réseau de Campus

 Déployer la technologie dans le réseau de Campus

et dans le module d’infrastructure Data Center

 CHAP II : Présentation de l’architecture du Catalyst 6500

 Configurer des châssis des Catalyst 6500

 Présenter des modules de supervision des Catalyst 6500

 Présenter des «Line Cards» des Catalyst6500

 CHAP III : Présentation du logiciel Catalyst 6500 (IOS)

 Configurer des Catalyst 6500

 Rétablir le mot de passe du superviseur

 Gérer des images du superviseur

 CHAP IV : Redondance des Superviseurs du 6500 (IOS)

 Configurer les paramètres de redondance des superviseurs

 Utiliser SSO et NSF
 Déployer la modularité des logiciels

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 77

 CHAP V : Améliorations du niveau 2 du superviseur Catalyst 6500

 Utiliser les améliorations des VLANs
 Utiliser des VLANs privés
 Utiliser le Spanning Tree, Rapid Spanning Tree et 802.1s
 Utiliser la détection des liens unidirectionnels (UDLD)
 Utiliser l’aggregatEtherChannel
 Utiliser SPAN, RSPAN et ERSPAN

 CHAP VI : Améliorations du niveau 3 du superviseur Catalyst 6500

 Utiliser la sécurité réseau
 Utiliser le Storm Control
 Utiliser les ACLs
 Utiliser la QoS
 Utiliser le NetFlow et NDE
 Utiliser les outils de gestion de défauts

 CHAP VII : Améliorations du niveau 3 du superviseur Catalyst 6500

 Concevoir des réseaux de Campus Multi-couche
 Concevoir les réseaux Data Center Multi-couche

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 78

COMMUNICATION NTIC

Durée Conseillée : 2 jours

Public concerné :

 Toute personne souhaitant approfondir ses connaissances avec les

nouvelles technologies de l'information et des communications

Objectifs :

 Trouver un fournisseur ou une information sur Internet

 Utiliser Outlook

 Communiquer via l’Intranet

PROGRAMME :

Partie 1 : internet/intranet

 Historique

 Organiser ses favoris, personnaliser sa barre d'outils

 Les outils de recherche et leur spécificité (fonctions avancées et syntaxe)

 Annuaires, moteurs, méta-moteurs ...

 Accéder aux bases de données gratuites

 Blogs, cyber bibliothèque et encyclopédies, wiki ...

 Rechercher dans les multimédias : images, vidéo, musiques ...

 Sourcing / recherche fournisseurs

 Organiser sa recherche

 Les sources d'information fournisseurs sur Internet

 Partager l’information en interne

Partie 2 : Outlook

 Présentation générale du logiciel

 L’aide Intégrée

 Les dossiers

La boîte de réception

 Afficher les messages

 Créer un message, mettre en forme un message

 Lire les messages / Les pièces jointes

 Répondre à un message / Transfert et renvoi d'un message

 Supprimer, déplacer et marquer un message

 Filtrer les messages

 Imprimer les messages / Enregistrer les messages

 La signature automatique

Le carnet d’adresse des contacts

 Créer et gérer les contacts

 Afficher et imprimer son carnet d’adresses

 Sauvegarder son carnet d’adresses

Rédiger des e-mails efficaces

 L’objet de l’e-mail, les pièces jointes

 Principes fondamentaux de la rédaction de messages courts

 Les normes dactylographiques

 Le vérificateur d’orthographe

 L’accusé de réception

CATALOGUE EN MANAGEMENT ET GRH, DEVELOPPEMENT PERSONNEL, INFORMATIQUE ET SECRETARIAT
EMERGENCES SARL

P a g e | 79

RECHERCHE AVANCEE ET VEILLE SUR INTERNET

Durée Conseillée : 2 jours

Public concerné :

 Toute personne souhaitant approfondir ses connaissances avec

les nouvelles technologies de l'information et des

communications

Objectifs :

- Trouver un fournisseur ou une information sur Internet

- Utiliser Outlook

- Communiquer via l’Intranet

PROGRAMME :

Partie 1 : internet/intranet

 Historique

 Organiser ses favoris

 Personnaliser sa barre d'outils

 Les outils de recherche et leur spécificité (fonctions avancées et syntaxe)

 Annuaires, moteurs, méta-moteurs ...

 Accéder aux bases de données gratuites

 Blogs, cyber bibliothèque et encyclopédies, wiki ...

 Rechercher dans les multimédias : images, vidéo, musiques ...

 Sourcing / recherche fournisseurs

 Organiser sa recherche

 Les sources d'information fournisseurs sur Internet

 Partager l’information en interne

Partie 2 : Outlook

 Présentation générale du logiciel

 L’aide Intégrée

