

COMMUNIQUER EFFICACEMENT DANS SES RELATIONS TRANSVERSES

LES OBJECTIFS

- Prendre conscience de son rôle et de ses responsabilités aux différentes étapes du projet.
- Prendre conscience de la nécessité d'adapter son discours au référentiel de l'autre.
- Savoir mettre en œuvre les outils et comportements permettant de développer des relations constructives.
- Acquérir et mettre en œuvre les techniques de l'écoute active et de l'affirmation de soi pour comprendre et se faire comprendre.

FICHE TECHNIQUE

DURÉE :

3 jours : 2 jours suivis d'une journée un mois après.
(2 jours pour les fondamentaux).

NOMBRE DE PARTICIPANTS :

8 optimum (10 maximum) afin de permettre un entraînement personnalisé.

COÛT :

5 160 € HT* + frais de location de salle, de caméscope et d'hébergement.

* Prix stage 3 jours

METHODE

La pédagogie est active et partira des participants pour les mettre en situation et les impliquer dans la démarche. Elle met en évidence la nécessité d'une communication adaptée à ses interlocuteurs et s'appuie sur :

- Une architecture : la formation se déroule en **trois jours : 2+1**.
- L'intersession permet l'appropriation des outils par leurs applications dans la vie quotidienne. La troisième journée, 4 à 6 semaines après, valide ou corrige ces mises en applications.
- Des exercices, essentiellement sous forme de jeux de rôle, construits à partir de cas issus de la réalité quotidienne des participants, et exploités avec la vidéo, valideront les outils proposés.
- Les échanges, avec les autres participants et l'animateur, contribueront à l'appropriation des apports et à les traduire en actions.
- La « carte relationnelle » ou « feuille de route » apporte une dimension très individualisée et favorise la mise en pratique.
- La définition d'objectifs de mise en application sur le terrain, réactive les acquis de la formation en les confrontant aux situations réelles.
- Un document sera remis aux participants. Il sera simple, pratique et concret. Il comprendra des fiches mémo pour chaque outil ou type d'entretien.

PROGRAMME

Première partie : Les fondamentaux (2 jours)

1 – Présentations

- Du fil rouge de la formation, des objectifs, du programme
- Des participants et de l'animateur

2 - Le rôle et les responsabilités des acteurs de projet transverse

- Définition en sous-groupes de son rôle et des responsabilités
- Brainstorming sur les difficultés des relations transverses
- Méthode métaplan : les critères de réussite des relations transverses
- Synthèse avec l'animateur sur ce qu'il faut pour adopter une communication efficace: les savoir faire et les savoir être

3 – La carte relationnelle

- Réflexion personnelle :dessiner la géographie de ses relations
- Repérer celles qui fonctionnent bien et celles qui ne sont pas satisfaisantes
- Intégrer, tout au long du séminaire, les outils, les attitudes et les solutions à mettre en œuvre face à tel ou tel interlocuteur

4 – Les clefs de la communication : l'émetteur et le récepteur

- Exercice : le sous-marin mettant en évidence les différents éléments qui composent la communication
- Réflexion en sous groupes : les éléments qui interviennent dans la communication ?
 - ceux qui favorisent la communication
 - ceux qui la freinent
- Débriefing et synthèse sur : les canaux de communication, les différentes perceptions, les cadres de référence de chacun

3 – Les outils de la relation

- L'importance de notre état d'esprit et son impact sur nos relations
- L'équilibre relationnel :l'écoute, l'affirmation et l'atteinte de l'objectif
- L'écoute active, les moyens de comprendre l'autre et de lui manifester de l'intérêt
- L'affirmation : oser s'exprimer, dépasser ses appréhensions, argumenter pour faire passer ses messages tout en restant ouvert
- Applications à travers des exercices sous forme de jeux de rôle pour les trois outils proposés.

4 – La communication adaptée

- L'évaluation du niveau de compréhension de l'interlocuteur afin de s'adapter à son référentiel.
- S'assurer de la bonne réception du message par la mise en place de feedback
- Applications sous forme de jeux de rôles reprenant des situations vécues par des participants.

5 – Les capacités d'adaptation

- Les positions de vie : outil de connaissance de soi et d'autrui ;
- Comprendre les différences inter-individuelles et de mettre en place les stratégies d'adaptation appropriées pour développer des relations constructives avec chacun.

- Utilisation de cette grille de lecture et d'intervention face aux différentes réactions en état de tension (agressivité, démission..), au travers de jeux de rôle

6 – Ecouter et s'affirmer en groupe

- Etre intervenant en réunion : les freins à l'expression, brainstorming
- Etre intervenant dans une réunion : l'attitude constructive, l'affirmation, savoir présenter, argumenter et répondre aux objections : apport des participants et de l'animateur.
- Jeu Pierre Dupont : exercice d'écoute et d'affirmation permettant de faire une synthèse des acquis de la journée

7 - Bilan et objectif personnel d'application

- Expression des participants sur les acquis de la formation et les applications dans l'exercice de leur fonction.
- Chaque participant formalise ses objectifs en se définissant un plan d'action personnel
- Remise du livret pédagogique

Deuxième partie : Perfectionnement (1 jour)

1 – Présentation de la journée, des objectifs

2- Retour sur les mises en applications

- Chaque participant expose ses réussites et ses points de développement potentiels liés aux objectifs fixés en fin de la première session.
- Synthèse par l'animateur qui note aux paper board les attentes spécifiques.

3- Le dialogue de réalisation

- Respecter les différentes phases pour accroître son efficacité
- Recueillir de l'information : technique pour obtenir des informations en vue de les utiliser ultérieurement ; son déroulement et les erreurs à éviter
- Restituer de l'information : technique pour transcrire des informations compréhensibles par l'autre
- Applications à travers des exercices sous forme de jeux de rôle dont le scénario est fondé sur des cas pratiques

4 – La communication téléphonique

- Les particularités de la relation téléphonique, les difficultés rencontrées brainstorming
- Les moyens d'optimiser ses relations téléphoniques : réflexions et apport de solutions en sous-groupes
- Synthèse et apport de l'animateur
- Éventuellement jeux de rôles en utilisant le téléphone

5 – L'intérêt Supérieur Commun

- Préparer et mener entretiens, réunions, négociations en prenant en compte les intérêts de chacun et la réussite du projet commun.
- Apport de l'animateur et illustration au travers d'exemples vécus lors du séminaire

6 – Apport de solutions opérationnelles

- Expression des participants sur des difficultés rencontrées dans leurs relations transverses et dont ils n'ont pas la solution.
- Réponses trouvées par le groupe en utilisant une méthodologie « orientée solutions »

7 - Bilan et objectif personnel d'application

- Expression des participants sur les acquis de la formation et les applications dans l'exercice de leur fonction.
- Chaque participant formalise ses objectifs en se définissant un plan d'action personnel
- Évaluation du séminaire