

**ABD
BVD**

ASSOCIATION BELGE
DE DOCUMENTATION
BELGISCHE VERENIGING
VOOR DOCUMENTATIE

Inforum 2006

27/04/2006

Le spécialiste de l'information et ses clients

Client difficile ? Que se passe-t-il ?

Marc De Tienne,
learning Advisor au FOPAS
(Fonds de promotion de l'emploi et
de la formation dans le secteur de l'assurance),

1

Quelques types sociaux...

« Thinking »

« Feeling »

Les 3 critères de l'état conscient d'un individu

Source: Jean-Jacques Crèvecoeur - « être pleinement soi-même »

5

La description énergétique d'un individu

Chaque individu dispose à tout instant d'une certaine quantité d'énergie pour agir, parler, penser et ressentir

Source: Jean-Jacques Crèvecoeur - « être pleinement soi-même »

6

Le centre de gravité énergétique

Centre de gravité
énergétique

= point d'équilibre des masses
énergétiques chez l'individu, à tout
instant

Source: Jean-Jacques Crèvecoeur - « être pleinement soi-même »

7

Communiquer: processus

8

Quand un client se fâche... choc émotionnel!

Décentrage émotionnel

Source: Jean-Jacques Crèvecoeur - « être pleinement soi-même »

9

5 %

5 %

90 %

Situation de grand stress: l'énergie disponible est mobilisée par notre réalité émotionnelle. Il ne nous en reste pratiquement plus pour penser, agir ou parler.

10

Communiquer: rien ne va plus!

Quand nous mobilisons notre énergie dans les émotions, nous y restons bloqués. La qualité de la communication se dégrade.

Source: Jean-Jacques Crèvecoeur – « être pleinement soi-même »

11

Le but à atteindre...

Source: Jean-Jacques Crèvecoeur - « être pleinement soi-même »

13

Quelques stratégies pour faire face à un client difficile

- Ne prenez pas l'attitude du client pour une attaque personnelle
- Voyez la chance que vous avez de pouvoir gérer une situation difficile
- Dédramatisez ce qui arrive de désagréable
- Prenez du recul et changez de cadre de temps
- Posez-vous la question de savoir ce que cette situation vous apprend de nouveau

14

S'adapter à un client...

Analytique

- Parlez Seulement des causes pour lesquelles vous êtes là
- Faits et détails seulement
- Gardez le côté logique de la conversation
- Structurez votre communication
- Donnez info de haut niveau
- Connaissez ce dont on parle
- Résumez

Directif

- Venez-en au fait
- Parlez seulement des faits
- Soyez rationnel
- Ne parlez pas de choses distrayantes
- Ayez de l'info détaillée et sûre
- Ayez l'air déterminé
- Argumentation : les résultats
- Ne devinez pas si vous ne savez pas

- Souriez
- Soyez amical – Corps et ton
- Phase d'introduction
- Argumentation : aspects humains et intérêts
- Montrez que l'action n'est pas dangereuse
- Ne vous pressez pas dans l'argumentation

Social

- Pas trop de détails
- Soyez ouvert et spontané
- Écoutez-le!
- Travaillez sur les émotions

Promoteur

15

Le documentaliste face aux faits, comportements et sentiments

Communiquez avec intelligence:

Sachez:

- être attentif aux **faits** et les énoncer
- identifier les **comportements**
- comprendre et exprimer les **sentiments**

16

Technique - D.E.S.C.

Décrivez

la situation

« En ce moment »
« Malheureusement »

Exprimez

vos émotions

« Je comprends » .
« Je suis votre point de vue »

Suggérez

une solution

« Je propose »

Concluez

un accord

« Cela vous va? » ...
« Vous êtes d'accord? »

17

Comprendre son client

Attitude	Conséquences
<ul style="list-style-type: none"> • Reformuler : Si je comprends bien ce que vous dites, vous trouvez la situation sans issue? • Focaliser : Expliquez-moi ce que vous voulez dire par ' la situation est insupportable '. • Poser des questions ouvertes : Comment vous sentez-vous en ce moment? Que voulez-vous dire par ' c'est urgent ' ? Pourquoi vous sentez-vous frustré? • Garder le silence : « » 	<ul style="list-style-type: none"> • Relance l'autre et l'incite à s'exprimer davantage puisqu'il se reconnaît dans la réponse, se sent respecté, écouté sans préjugé et compris. • Aide l'autre à réfléchir sur ce qu'il ressent et à décider si c'est bien cela qu'il vit et si c'est bien comme ça qu'il comprend son propre problème. • Accroît son aisance et le niveau de profondeur de sa communication. • Se sent à l'aise de rectifier puisqu'il ne sent pas de jugements, ni d'interprétations.

18

Répondre à une critique

*Reconnaître les choses
sur un ton assertif et
conciliant.*

Je prends bonne note de vos remarques
Merci d'avoir attiré mon attention sur
quelque chose dont je n'étais pas conscient
Je reconnais que...; je serai dorénavant
plus vigilant, comptez sur moi

19

Exprimer son désaccord intelligemment

Je comprends votre point de vue
Personnellement j'ai une autre vision des
choses
Considérons ensemble le problème sous un
autre angle
Je trouve que, parce que, qu'en pensez-vous?

20

Exprimer ses émotions et les gérer

~~Vous...~~
~~Tu... (relation klaxon tu tu tu)~~
→ le tu tue

Je...

- J'exprime mes émotions
- Je gère mes émotions

21

Quand vous recevez un client qui se plaint ...

- Vous vous sentez attaqué personnellement, impuissant, menacé...
- Vous êtes sur la défensive ...
- Vous écoutez mal ...
- Vous tentez d'apporter une solution immédiate ...
- Vous tentez de vous justifier ...

Toutes ces attitudes sont possibles
mais elles ne favorisent pas la relation.
A vous de tout faire pour rétablir la relation avec le client.

22

Ce que vous devez éviter:

- nier la situation insatisfaisante
- minimiser l'importance de la réclamation
- prendre une attitude défensive et chercher des excuses
- mettre le client en cause
- reporter le problème sur des tiers
- critiquer votre propre entreprise
- faire des promesses irréalistes
- vous défendre et vous justifier
- juger le client
- lui demander d'être compréhensif pour votre situation
- vous sentir attaqué personnellement
- imiter le client dans sa colère
- dire que la même plainte s'est déjà produite

23

Gérer les plaintes: 5 étapes

1. Accueillir le client

- Réagissez rapidement
- Écoutez activement
- Écoutez avec un esprit ouvert
- Soignez votre gestuelle
- Organisez-vous

24

Gérer les plaintes: 5 étapes

2. Se faire expliquer la situation

- Écoutez activement
- Prenez une bonne position corporelle
- Posez les bonnes questions
 - *chronologie*
 - *faits*
 - *avis client sur solution*
- Résumez l'objet de la plainte

25

Gérer les plaintes: 5 étapes

3. Résoudre

Plainte justifiée:

- Écoutez activement
- Expliquez la politique de l'entreprise pour satisfaire le client
- Proposez des solutions + avantages
- Obtenez l'accord du client

Plainte injustifiée: refuser la plainte, mais pas le client!

26

Gérer les plaintes: 5 étapes

4. S'engager

- Présentez vos excuses
- Proposez les modalités d'exécution de la solution retenue

27

Gérer les plaintes: 5 étapes

5. Conclure la conversation

- Récapitulez les faits
- Rappelez l'engagement de votre entreprise
- Espérez satisfaire le client
- Souhaitez un événement positif
- Assurez le client de votre suivi personnel
- Mentionnez la poursuite de la relation professionnelle

28

*Merci de votre
attention!
Hartelijk dank
voor uw
aandacht!*

**ABD
BVD**
ASSOCIATION BELGE
DE DOCUMENTATION
BELGISCHE VERENIGING
VOOR DOCUMENTATIE

