

CONCEPT JP inc.
Coiffure • SPA • Esthétique

CONCEPT JP inc.
Coiffure • SPA • Esthétique

L'ÉVOLUTION DE L'HUMAIN
AU COEUR DE VOTRE ENTREPRISE

PERFORMANCE • LEADERSHIP • CARRIÈRE

TRAVAILLEZ MIEUX. TRAVAILLEZ MOINS. GAGNEZ PLUS !

Améliorez vos conditions professionnelles
et exprimez enfin votre plein potentiel.

Osez participer à l'une de nos formations.
Apprenez à communiquer autrement
et constatez les résultats.

RAPIDEMENT, VOUS ATTEINDREZ VOS OBJECTIFS.

"La plupart des gens me contactent
parce qu'ils croient avoir besoin
de formations techniques. En réalité,
c'est leur méthode de communication
qu'il faut améliorer."

- Anik Lalancette, accompagnatrice

BRYAN
Coiffeur- Styliste

TRAVAILLEZ MIEUX.
TRAVAILLEZ MOINS.
GAGNEZ PLUS !

MARIE-KIM
Esthéticienne

SARAH
Coiffeuse - Coloriste

WILLIAM
Massothérapeute

RAPIDEMENT, VOUS ATTEINDREZ VOS OBJECTIFS.

SAVOIR RECRUTER

Recrutez efficacement les bons candidats!

Durée

1/2 journée (9h30@12h00)

S'adresse aux :

Propriétaires et gestionnaires

Contenu théorique

Stratégies et méthodes pour :

- Recruter du personnel motivé au succès de votre entreprise
- Choisir les critères d'embauche qui correspondent à votre entreprise
- Décrire votre entreprise pour la rendre attrayante aux yeux de la nouvelle génération
- Rédiger efficacement vos offres d'emploi

Contenu pratique

Exercices

Matériel requis

Crayons pour prendre des notes

Investissement

65 \$

MIEUX COMMUNIQUER AVEC SON ÉQUIPE

Formulez différemment vos communications pour favoriser le changement et voir vos employés agir de leur plein gré.

Durée

1/2 journée (13h30@16h00)

S'adresse aux :

Propriétaires et gestionnaires

Contenu théorique

Stratégies et méthodes pour :

- Exprimer vos besoins pour que les employés les respectent
- Dire « non » aux demandes inacceptables
- Gérer les objections de vos collaborateurs
- Communiquer vos attentes afin de prévenir les conflits
- Adresser les situations en cas de sous-performance
- Écouter vos employés pour qu'ils se sentent compris
- Aider vos employés pour qu'ils règlent eux-mêmes leurs problèmes

Contenu pratique

Simulations et exercices

Matériel requis

Crayons pour prendre des notes

Investissement

65 \$

SAVOIR PILOTER LA PROGRESSION DE SON ÉQUIPE

Maintenez les bons candidats en emploi.

Durée

1 journée (9h30@16h00)

S'adresse aux :

Propriétaires et gestionnaires

Contenu théorique

Stratégies et méthodes pour :

- Apprendre à connaître vos collaborateurs
- Interagir avec votre équipe selon leur profil générationnel
- Adapter votre style de leadership selon ce que commande la situation
- Enrôler votre équipe pour atteindre plus facilement vos objectifs
- Faire progresser vos employés pour qu'ils atteignent leurs objectifs
- Développer le sentiment d'appartenance de votre équipe
- Générer plus d'engagements de la part de vos collaborateurs
- Éviter le roulement de personnel
- Reconnaître vos employés pour favoriser le maintien en emploi
- Apprendre à déléguer sans crainte

Contenu pratique

Simulations et exercices

Matériel requis

Crayons pour prendre des notes

Investissement

160 \$

SAVOIR SE VENDRE

Présentez, de manière persuasive, les services que vous offrez.

Durée

1 journée (9h30@16h00)

S'adresse aux :

Professionnels de la coiffure, des spas et de l'esthétique

Contenu théorique

Les habiletés relationnelles et les stratégies de communication à adopter pour :

- Bâter efficacement votre clientèle
- Fidéliser vos clients existants
- Obtenir du référencement
- Avoir une carrière rentable
- Créer de nouveaux besoins

Contenu pratique

Simulations et exercices

Matériel requis

Crayons pour prendre des notes

Investissement

130 \$

SAVOIR CONSEILLER

Concluez une vente plus efficacement.

Durée

1 journée (9h30@16h00)

S'adresse aux :

Professionnels de la coiffure, des spas et de l'esthétique

Contenu théorique

Les habiletés relationnelles et les stratégies de communication à adopter pour :

- Augmenter votre niveau de revente
- Introduire les avantages des produits professionnels auprès de votre clientèle de manière persuasive
- Répondre adéquatement aux objections de vos clients
- Amener vos clients à prendre une décision d'achat
- Améliorer la fidélité des achats (achats répétés et complémentaires)
- Créer de nouveaux besoins

Contenu pratique

Simulations et exercices

Matériel requis

Crayons pour prendre des notes

Investissement

130 \$

DE BON @ EXCELLENT

Rentabilisez le temps que vous investissez au travail.

Durée

1 journée (9h30@16h00)

S'adresse aux :

Professionnels de la coiffure, des spas et de l'esthétique

Contenu théorique

Les habiletés relationnelles et les stratégies de communication à adopter pour :

- Peaufiner vos stratégies de communication
- Diversifier vos offres (semer pour mieux récolter)
- Gagner du temps (conclure plus rapidement)
- Gérer votre horaire et votre temps (répartition de votre clientèle)

Contenu pratique

Simulations et exercices

Matériel requis

Crayons pour prendre des notes

Investissement

130 \$

OPTIMISER SON SERVICE @ LA CLIENTÈLE

Distinguez-vous de la compétition!

Durée

1 journée (9h30@16h00)

S'adresse aux :

Professionnels de la coiffure, des spas et de l'esthétique

Contenu théorique

Explorez :

- Nos suggestions pour un service à la clientèle d'excellence
- Les raisons de la perte de clients
- Nos recommandations pour traiter les plaintes avec tact
- Comment réagir face aux clients les plus difficiles
- Les meilleures pratiques pour soigner votre image téléphonique
- Pourquoi effectuer un suivi rapide et efficace auprès de vos clients
- Comment établir vos priorités en lien avec les attentes des clients
- Les comportements à préconiser pour mériter le respect de vos clients

Contenu pratique

Simulations et exercices

Matériel requis

Crayons pour prendre des notes

Investissement

130 \$

ACCOMPAGNEMENT PRIVÉ

Prenez votre carrière en main!

Tarif horaire selon vos besoins.
Forfaits de 15h / 30h / 45h / 60h

Demandez une offre de service personnalisée
à votre représentant Concept JP.

Contenu théorique

Se fixer des objectifs de développement de carrière :

- S'assurer que les habiletés techniques sont adéquates au développement de la clientèle

Les habiletés relationnelles et les stratégies de communication à adopter pour :

- Bâtir efficacement votre clientèle
- Fidéliser vos clients existants
- Obtenir du référencement
- Avoir une carrière rentable
- Créer de nouveaux besoins
- Augmenter votre niveau de vente
- Introduire les avantages des produits professionnels auprès de votre clientèle de manière persuasive
- Répondre adéquatement aux objections de vos clients
- Amener vos clients à prendre une décision d'achat
- Améliorer la fidélité des achats (achats répétés et complémentaires)
- Diversifier vos offres (semer pour mieux récolter)
- Gagner du temps (conclure plus rapidement)
- Gérer votre horaire et votre temps (répartition de la clientèle)

Explorez :

- Nos suggestions pour un service à la clientèle d'excellence
- Les raisons de la perte de clients
- Nos recommandations pour traiter les plaintes avec tact
- Comment réagir face aux clients les plus difficiles
- Les meilleures pratiques pour soigner votre image téléphonique
- Pourquoi effectuer un suivi rapide et efficace auprès de vos clients
- Comment établir vos priorités en lien avec les attentes des clients
- Les comportements à préconiser pour mériter le respect de vos clients

L'ÉVOLUTION DE L'HUMAIN AU COEUR DE VOTRE ENTREPRISE

PERFORMANCE • LEADERSHIP • CARRIÈRE

CONCEPT JP
Coiffure - SPA - Esthétique

www.conceptjp.com

Suivez-nous sur **Facebook**

@anikformation

CALENDRIER DES FORMATIONS: www.conceptjp.com
POUR INFORMATIONS: 418.952.9637 / anik@conceptjp.com
INSCRIPTIONS: 1.800.795.2595