

NEUROLEAD

THINK GREAT, PERFORM BETTER

FORMATION NIVEAU **SENIOR**

FORMATION EN **LEADERSHIP POSITIF**

Comprendre et gérer les comportements humains dans les organisations

Un parcours de formation **unique** et **complet** à destination des RH, des managers, gestionnaires de projets et change managers

Les organisations performantes sont celles où les personnes ont envie de s'adapter à un environnement complexe tout en conservant le plus haut niveau d'enthousiasme, de plaisir et de motivation.

Pour atteindre ce résultat, il existe un moyen :

LE LEADERSHIP POSITIF

6,5 jours de formations

3 séances d'étude de cas

2 séances de coaching individuel

Questionnaire de tempérament avec un debriefing individuel

Pourquoi s'inscrire à cette formation ?

Vous voulez développer une **vision moderne et intelligente du Leadership**, de la gestion du changement et de la gestion des comportements humains.

Pour cela, vous avez besoin de « **craquer le code** » des comportements pour en comprendre et en activer les causes profondes.

Le rapport entre l'humain et l'organisation va considérablement évoluer dans la décennie à venir. Les nécessités d'adaptation des structures et des Humains à un monde de plus en plus complexe, les attentes spécifiques des jeunes générations, la nécessité de collaborer et de s'entraider dans des réseaux plus étendus et plus variés, la nécessaire fluidité de processus de plus en plus sophistiqués et digitalisés, l'agilité désormais obligatoire des organisations et donc des esprits sont autant de nouveaux défis qui dépendent directement de l'Humain. Le mindset, la motivation, les capacités à gérer les émotions et son propre égo, ainsi que l'optimisation des énergies sont les nouveaux facteurs déterminants du succès au 21^{ème} siècle.

Ce parcours vous permettra d'acquérir une connaissance approfondie de la gestion de l'Humain dans le milieu de l'entreprise et des organisations pour promouvoir une vision contemporaine du Leadership qui concilie les performances de l'entreprise avec le plaisir, l'adaptabilité, la collaboration et l'engagement de tous.

Ce programme complet vous donnera les outils les plus récents en neurosciences et en sciences du management, les stratégies éprouvées et les meilleures pratiques pour relever ces défis humains auxquels sont actuellement confrontées les organisations.

Vous observez que l'**humain** est un pilier majeur du succès de votre organisation, et probablement le plus **complexe** à gérer.

8 OBJECTIFS DE LA FORMATION

Au terme de la formation, vous serez capable de:

Mettre en place une stratégie de Leadership Positif moderne et brain friendly

Améliorer la motivation et l'engagement individuel au service de la performance collective

Développer un mindset vers plus d'ouverture et d'intelligence

Adopter une approche personnalisée des talents et du développement de chacun

Influencer les états d'esprit vers plus d'ouverture, d'apprentissage, d'adaptation, d'empathie et d'autonomie

Développer plus d'intelligence collective, de sérénité et de sécurité psychologique au sein d'une organisation

Renforcer la confiance et la collaboration au sein des équipes et entre les équipes

Développer une communication de qualité au sein des équipes

LE PROGRAMME DE LA FORMATION

Un programme de formation sous **forme hybride** grâce à un accès à une plateforme **digitale** avec un mixte entre formations en **présentiel**, séances d'études de cas à distance, homeworks en binômes ou individuels, lectures préparatoires, tests d'évaluation à la fin de chaque module.

LES 5 MISSIONS DU LEADER

LE PROGRAMME DE LA FORMATION

KICK OFF

1h

- Pourquoi un Leadership Positif
- Découvrir les 5 missions du Leadership Positif

Module 1

1j

- Découvrir la courbe de la **performance mentale**
- Faire la différence entre pression positive et stress négatif
- Découvrir et atteindre l'**état de Flow** et comprendre la **performance**
- Augmenter sa **résilience**
- Identifier les **signes précurseurs** du stress chez soi et auprès des collaborateurs
- Comprendre les **4 sources de stress** (modèle CINE) et comment les réduire
- Quelques **outils concrets** pour rester lucide et serein

Module 2

1j

- Découvrir les **4 états d'esprit** possibles face à toute situation – Avoir le **choix du mindset**
- Mobiliser son **intelligence adaptative** et celle de ses collaborateurs pour gérer le changement, la nouveauté et la complexité
- Développer une **culture de la performance sereine**
- Diffuser et stimuler une culture du **Growth Mindset** pour mieux appréhender les challenges

Module 3

2j

- Développer son **intelligence émotionnelle**
- Favoriser un **Leadership Positif** grâce aux émotions positives et au circuit de la récompense
- Mobiliser les **motivations universelles** (modèle SAMENESS) au sein des équipes pour créer collaboration et engagement
- Définir la **sécurité psychologique** et l'appliquer à une culture d'entreprise
- Identifier ses **motivations individuelles** et découvrir **son style de Leadership**
- Identifier les **motivations profondes** de ses collaborateurs pour une meilleure collaboration et une **distribution cohérente des responsabilités**

Module 4

1/2j

- Identifier les **rapports de force en entreprise**
- Comprendre la mécanique de la **dominance** et des **hyper-motivations**
- Cadrer et gérer ces comportements pour qu'ils puissent s'inscrire dans une **logique collaborative**

Module 5

1j

- Développer un Leadership Positif grâce à une **communication positive** qui favorise collaboration et performance
- Gérer efficacement l'**énervement, l'inquiétude et le découragement chez mon interlocuteur**
- Développer l'**intelligence, l'ouverture et la réflexion** de mon interlocuteur
- Comprendre les **types de feedback** pour un Leadership brainfriendly:
 - Feedback de renforcement pour ancrer les bonnes pratiques
 - Feedback IMPACT pour communiquer ce qui est délicat et pour cadrer
 - Feedback de développement : art de poser les bonnes questions ouvertes, art de poser les questions qui ouvrent vers plus d'intelligence, feedback en Growth Mindset

LE PROGRAMME DE LA FORMATION

Études de cas pratiques

3X2h

- Ces modules sont dédiés à l'étude de cas pratiques amenés par les participants et l'échange d'expérience.
- L'objectif de ces modules est aussi de s'élever dans la maîtrise de la matière, de faire des liens entre les concepts, de faciliter la mise en pratique et l'application des outils.

Questionnaire Profil INC

1h

- Chaque participant aura la possibilité de remplir un questionnaire Profil INC qui sera suivi d'une séance de debriefing individuel.
- Ce questionnaire permet d'identifier précisément les motivations individuelles et, contrairement à la plupart des tests classiques, il permet de faire une vraie différence entre les motivations intrinsèques et les motivations conditionnées de la personne, la révélant ainsi davantage à elle-même. Il permet aussi d'identifier les freins à l'expression de ces motivations pour ensuite les lever.

Coaching individuel

2X1h

- Chaque participant bénéficiera de 2 séances de coaching individuel de 60 minutes pour avancer sur des problématiques qui le concerne sur base de la matière vue durant la formation.

Module final de synthèse & de vision globale

1j

- Ce module final d'une journée permettra de consolider les acquis du parcours de formation autour des 5 missions du Leader Positif.
- Sur base de cas concrets, révision de la globalité de la matière afin de créer des liens entre les différents concepts et développer une approche globale pour créer l'organisation de demain.

Travail individuel de fin de parcours

Optionnel

En vue de l'obtention de la certification de fin de parcours, chaque participant devra remettre un travail de réflexion personnel sur sa vision du Leadership Positif et les actions concrètes qu'il compte appliquer au sein de son organisation.

INFORMATIONS PRATIQUES

Profil des participants :

Ce parcours est destiné aux professionnels des ressources humaines et aux dirigeants qui veulent se professionnaliser dans la compréhension et la gestion des comportements humains avec l'éclairage des neurosciences.

L'objectif est également de créer un réseau de pairs avec qui vous pourrez échanger les bonnes pratiques sur base de votre expérience.

Un groupe entre 6 et 12 participants, tous des professionnels expérimentés avec lesquels vous pourrez brainstormer et échanger vos pratiques.

Langue : français

Lieu : Luxembourg

Tarif : 3950 € htva

INSCRIPTIONS & RENSEIGNEMENTS

Si vous êtes intéressé, vous pouvez vous inscrire en envoyant un e-mail à muriel.derreux@neurolead.net

Un call de 30 minutes sera organisé afin que vous puissiez poser toutes vos questions et valider votre inscription.

www.neurolead.net

Agenda des formations

- 15/03/22 – Kick off en en distanciel de 12h00 à 13h00
- 21/03/22 – Module 1 en présentiel de 9h à 17h30
- 31/03/22 – Module 2 en présentiel de 9h à 17h30
- 22/04/22 – Séance études de cas en distanciel de 11h à 13h
- 25/04/22 – Module 3 J1 en présentiel de 9h à 17h30
- 13/05/22 – Module 3 J2 en présentiel de 9h à 17h30
- 19/05/22 – Séance études de cas en distanciel de 11h à 13h
- 03/06/22 – Module 4 en présentiel de 9h à 12h30
- 20/06/22 – Module 5 en présentiel de 9h à 17h30
- 13/06/22 – Séance études de cas en distanciel de 11h à 13h
- 23/09/22 – Module de synthèse en présentiel de 9h à 17h30