

LA FABRIQUE DU CHANGEMENT

« JE CHANGE, NOUS CHANGEONS »

LE RENDEZ-VOUS DE L'INNOVATION MANAGERIALE

CREATIVITE

BIEN-ETRE

RICHESSES
HUMAINES

INTELLIGENCE
COLLECTIVE

DIVERSITES

TRANSITION

LYON
L'ESPACE TETE D'OR
LE 21 MAI
2019

PROGRAMME

LAFABRIQUEDUCHANGEMENT.EVENTS/LYON

Groupe
SAMSE

L'ENTREPOT
DU BRICOLAGE

SNK

Les
Hirondelles

Nous avons l'ambition de changer le monde... Et vous ?

Après deux ans à Grenoble, nous sommes joyeux de vous accueillir pour la 1^{ère} édition lyonnaise de La Fabrique du Changement, événement décadrant sur l'innovation managériale et les nouvelles façons de travailler.

Cette année encore, nous restons fidèles à nos valeurs : pas de blabla, pas de powerpoint mais du bien-être, de l'innovation, de l'agilité, des nouvelles façons de travailler, de l'intelligence collective, des outils collaboratifs. Et tout cela dans la bonne humeur !

Trois nouveautés vont ponctuer cette belle journée :

Des REX de comptoir qui vous permettront d'échanger avec les intervenants sur des questions d'innovation managériale, d'entreprises responsabilisantes...

Des conférences en format court tout au long de la journée pour s'inspirer...

Un pôle Accueil des Hackers du Changement, collectif rhônalpin composé de professionnels de l'accompagnement qui seront à votre disposition si vous souhaitez avoir des conseils sur une problématique, un accompagnement, un projet...

Nous en profitons pour remercier nos partenaires et tous les acteurs qui nous ont aidés à l'élaboration de cet événement en sortant des sentiers battus et en nous proposant des solutions innovantes, éco-responsables, des conférences et ateliers disruptifs.

Nous espérons que vous apprécierez d'expérimenter ENSEMBLE d'autres méthodes de travail et d'autres façons d'Être, que vous y prendrez du plaisir, comme nous en avons pris pour la préparation de cette journée.

Nous vous souhaitons un beau redémarrage...

Le collectif enjoué de La Fabrique du Changement Lyon

SOMMAIRE

- 5 CONFÉRENCE D'OUVERTURE : 9H20
- 6-9 ATELIERS : 10H15 - 11H30
- 10-13 ATELIERS : 11H45 - 13H00
- 15-17 ATELIERS : 14H15 - 15H30
- 18-21 ATELIERS : 15H45 - 17H00
- 22-26 CONFÉRENCES & CLÔTURE
- 27 LES HACKERS DU CHANGEMENT
- 29 REX DE COMPTOIR
- 30-31 PLAN DU SITE

Come In
WE'RE
OPEN

ET
COLORANTE

8H30 - 9H00

ACCUEIL

9H00 - 9H20

ANIMATION

9H20 - 10H05

CONFÉRENCE D'ENTRÉE

LE MANAGEMENT REPENSÉ PAR L'ANTHROPOLOGIE

par Jean-Edouard Grésy

Salle Brasilia

Dans cette conférence inspirante, Jean Edouard Grésy s'intéresse aux approches managériales qui renforcent les dynamiques collectives, la performance sociale et, à terme, la performance économique.

Partant du principe que les "engueulades" sont inévitables dans toutes les organisations, il nous invite à les rendre saines et productives. Ainsi, au lieu d'éviter ou faire exploser un conflit, il nous propose d'utiliser l'ensemble des registres qui s'offrent à nous pour prendre des décisions, dont le don, un concept théorisé par Marcel Mauss dans les années 30, qui serait le meilleur moyen de créer des relations durables et fructueuses.

ATELIERS : 10H15 / 11H30

#intelligencecollective

LIBÉRONS LE POTENTIEL COLLECTIF

par Pablo DHAINI
Salle Oslo

Pour réussir l'exercice difficile de créer des scènes spontanées à plusieurs et face à un public, les comédiens improvisateurs doivent développer des compétences accrues de communication et de travail en équipe. Au cours de cet atelier, je vous propose de découvrir les mécanismes clefs de l'improvisation théâtrale et comment les transposer dans le monde professionnel afin de libérer le potentiel collectif !

L'ENTREPRISE DU POURQUOI POUR UNE SOCIÉTÉ DU POURQUOI

par Isabelle et Edouard FRIGNET des PREAUX
Salle Lima B

Dirigeants, RH, Managers, salariés, cet atelier vous permettra d'expérimenter la force du POURQUOI qui peut conduire à la transformation de votre organisation. Vous y découvrirez et expérimenterez en quoi cette question à se poser à chacun de nos actes ou décisions, peut changer notre quotidien, notre façon d'agir et de voir les choses.

#transformation

DÉCOUVREZ LE CLOWN QUI SOMMEILLE EN VOUS

par Chantal POUILLAIN
Salle Washington

Venez découvrir votre clown intérieur ! Venez Rire ! Mais qu'est-ce que l'état clown ? C'est la posture d'accueillir ce qui est avec élan et plaisir. C'est se réinventer, porter un regard neuf sur ce qui vous entoure et laisser vivre votre créativité. L'atelier se base sur une pédagogie ludique et active. Au programme : expression corporelle, jeux de cohésion et improvisation clownesque en groupe, duo et solo en partant toujours de soi. A consommer sans modération !

#developpementpersonnel

#bienêtre
#gestiondustress

YOGA SUR CHAISE : VOTRE ALLIÉ ANTI-STRESS AU BUREAU !

par Roland GRANOTIER

Salle Madrid

Vous pensez peut-être qu'il est impossible de pratiquer le yoga au bureau ? Dans cet atelier Roland vous prouvera le contraire ! Car faire du yoga peut se simplifier et se pratiquer sur une chaise. Il vous donnera les clés pour vous aider à mieux vivre votre quotidien, votre stress et vos tensions. Vous ne perdrez pas l'infinie profondeur du yoga classique ni sa grande efficacité ! Une pratique à découvrir !

#intelligencecollective

BÂTISSEZ LE VILLAGE OÙ IL FAIT BON VIVRE, L'EQUIPE OÙ IL FAIT BON TRAVAILLER !

par Béatrice DOUILLET

Salle Lima A

Bâissez votre équipe de demain, l'équipe où il fait bon travailler ! Dans cet atelier, la pétillante Béatrice vous montrera comment... à partir de l'imagination collective, vous construirez l'équipe où chacun prendra sa part de responsabilité, de construction et de bonheur !

#developpementpersonnel

L'ENNÉAGRAMME : UN OUTIL PUISSANT AU SERVICE DU COLLECTIF

par Eloïse PETITJEAN

Salle Toronto

Avez-vous constaté que malgré des outils de communication tous plus performants les uns que les autres, il reste affreusement difficile de s'entendre et de se comprendre entre êtres humains ? Alors cet atelier est fait pour vous : Eloïse vous propose un tour du monde des mécanismes automatiques par lesquels nous sommes piégés (par nous même et par les autres) à notre insu, alors même que nous débordons (souvent) de bonne volonté ! Tout ça pour repartir avec un autre regard sur soi et sur l'autre !

#visionpartagée
#boîteàoutils

AVEC LA SYMÉTRIE DES ATTENTIONS, TRAITEZ VOS COLLABORATEURS COMME VOS PREMIERS CLIENTS

par Marie-Paule LE GALL

Salle Londres

Comment être dans l'excellence client ? Comment être plus efficace ? Comment impliquer les collaborateurs pour qu'ils soient au top dans la relation avec leur client ? La symétrie des attentions® est un principe managérial qui permet aux collaborateurs de se sentir bien au travail pour être encore plus à l'écoute de leurs clients. La relation client, c'est du rationnel, de la transaction mais aussi de l'émotionnel. Aux yeux du client, la perception de l'excellence vient de l'émotionnel à hauteur de 70% à 80% ! Ce n'est possible qu'avec des collaborateurs bien dans leurs pompes !

#transformation

LE TEMPS, UN JOKER DU CHANGEMENT ?

par Nathalie GUIGUES

Salle Paris

Depuis les 3 dernières décennies, notre relation au temps a évolué. Un manager traite en moyenne 22 fois plus d'informations aujourd'hui qu'il y a 1 siècle. La société s'accélère et les sollicitations sont de plus en plus nombreuses. Comment pouvons-nous gérer cette accélération du temps dans notre travail ? A travers un jeu de cartes et le partage des expériences, venez prendre un temps avec nous pour retrouver du temps.

#organisationagile
#collaborative

RÉUSSIR ENSEMBLE COMME LES ABEILLES

par Henry DUCHEMIN

Salle Mexico A

Allons ensemble à la découverte d'une organisation agile, performante et collective pour en faire notre miel ! Découvrons les secrets de l'organisation étonnante, complexe et productive de la ruche des abeilles à miel. Expérimentons par le jeu le fonctionnement de la ruche. Inspirons notre stratégie et nos pratiques de management du génie indiscutable des organisations naturelles.

VIVEZ LE CHANGEMENT COMME UNE AVENTURE

par Pierre-Yves HOSTIN et Philippe BARAN

Salle Mexico B

#transformation

Nous concevons le changement comme un voyage d'aventure ou une expédition, où tous les participants sont confrontés à l'inconnu, à l'incertitude, où il faut chaque jour trouver son itinéraire. La posture et les outils sont alors différents d'un simple voyage organisé où tout est balisé et planifié. Pour cheminer dans l'inconnu, tout explorateur a besoin d'une carte et d'une boussole pour se repérer. Dans cet atelier, nous vous proposons de découvrir la boussole du changement et la carte de la transformation, grâce à un jeu collaboratif autour du voyage, afin de réaliser collectivement un objectif et de franchir les 5 étapes clés pour stimuler l'innovation et favoriser l'engagement.

#transformation

LA CONFIANCE EN SOI OU COMMENT PERCER LES SECRETS DE CEUX DONT ON ENVIE L'ASSURANCE

par Vincent DAVIET

Salle Bruxelles

Pour le succès de nos projets (d'entreprise comme de vie), à trop nous focaliser sur nos indispensables savoir-faire, nous oublions de travailler les tout autant nécessaires essentiels du savoir-être. Dans cet atelier, vous appréhendez les différents types de confiance en soi. Vous expérimenterez des exercices simples pour progresser pendant et après la séance afin d'être à l'aise avec soi-même et avec les autres. Incapacité de s'affirmer, peur du rejet, de l'avenir ou des autres, doutes concernant ses connaissances ou sa popularité, ... ne seront plus qu'un mauvais souvenir !

ATELIERS : 11H45 / 13H00

#transformation

INVITEZ-VOUS UNE NOUVELLE FORME DE LEADERSHIP, L'HÔTE DE QUALITÉ

par Gry DERBIER

Salle Bruxelles

Nous sommes souvent en situation d'hôte dans notre quotidien, « hôte » qui caractérise celui/celle qui invite et aussi l'invité. Prenez conscience des qualités d'hôte qui sont déjà en vous et utilisez-les pour développer une posture, une présence différente, celle du « Host leader ». Dans cet atelier, vous découvrirez par l'expérience les ingrédients essentiels du Host Leadership, fruit des travaux de Helen Bailey et Mark McKergow.

*#reconnaissance
#managerautrement*

DÉCOUVREZ LES FORCES DE VOS COLLABORATEURS

par Alexandre BOUTIN

Salle Oslo

Nous sommes généralement efficaces pour identifier les problèmes d'une situation ou ce que les autres, ou nous-mêmes, ne faisons pas correctement. En revanche, lorsqu'il s'agit de parler de nos points forts, ou de ceux des autres, la tâche est plus délicate car nous sommes souvent mal à l'aise et souvent démunis. Dans cet atelier, Alexandre vous proposera de découvrir un atelier à la fois concret (un protocole établi) et ludique (des cartes joliment imagées) pour faire émerger les points forts et générer des échanges bénéfiques avec vos collaborateurs.

#developpementpersonnel

ARGENT & ENTREPRISE... OSONS LA TRANSPARENCE !

par Corinne CAPDEQUI

Salle Lima B

Tu trouves que dès qu'il faut parler pognon dans ta boîte, ça tourne au vinaigre ou que chacun se renvoie la patate chaude ? Et si on parlait de ta propre relation à l'argent parce que toi aussi tu tiens un cordon de la bourse, hein !? Argent et transparence... c'est tout bénéf' pour toi et ta boîte ! Cet atelier est fait pour toi si t'es OK de te parler vrai, de parler de toi autour de ce sujet tabou !

LA DEMANDE D'AIDE : UN PAS DE GEANT VERS L'AUTONOMIE

par Thomas ROMEO et Jonathan SANZOZ

Salle Toronto

Prendre de la hauteur et adapter sa démarche, relever des challenges et prendre des risques, cela nécessite parfois une aide extérieure. Détecter le besoin d'aide, savoir appeler à l'aide, accueillir l'aide... le tout, évidemment, avec une paire d'échasses. Par le biais d'outils CNV et de l'instrument principal des circassien.ne.s : leur corps, vous découvrirez avec délectation le plaisir de prendre de la hauteur... En mode collaboratif !

#developpementpersonnel

JONGLER AVEC L'ÉCHEC : UN PROCESSUS CRÉATIF

par Sébastien GRAS

Salle Lima A

Relever des défis, manipuler des balles avec l'erreur comme ingrédient du progrès et la contrainte comme ferment créatif ; l'autre et les autres comme soutien et motivation. On aborde ici le droit à l'erreur et le challenge de manière créative et collaborative grâce à la jonglerie.

#organisationagileetcollaborative

COMMENT FAIRE UN FEEDBACK ET LE TRANSFORMER EN UN LEVIER DE CROISSANCE ?

par Karine RENARD

Salle Washington

Donner un feedback, c'est apprécier positivement ou négativement un comportement, un effort, un résultat. C'est un des facteurs les plus déterminants pour progresser et faire croître les Organisations. Le feedback est un formidable outil d'apprentissage. Vous êtes dirigeant, manager, chef de projet ou souhaitez faire des feedbacks à vos collègues ? Cet atelier vous donnera des clés concrètes sur comment vite passer d'un feedback négatif à un feedback constructif, du recadrage au progrès, du passé au futur et vous éclairera sur votre propre positionnement face au feedback.

#boiteàoutils
#managerautrement

ATELIERS : 11H45 / 13H00

#intelligencecollective
#RPS

CODÉVELOPPEMENT PROFESSIONNEL, OU QUAND "LA PRATIQUE ENSEIGNE DES VÉRITÉS QUE LES THÉORIES IGNORENT"

par Fabien RODHAIN
Salle Paris

Vous souhaitez développer au sein de votre organisation plus d'intelligence collective, plus de conscience, plus de solutions, plus de respiration et de recul, plus de cohésion, grâce à une méthode qui apporte clarté et inspiration ? Cet atelier est fait pour vous ! Pragmatique, fondé sur le courant nord-américain des pédagogies de l'action, de l'expérimentation et de la dynamique des groupes, le codéveloppement s'appuie sur des principes fondateurs que vous découvrirez dans cet atelier.

#transformation
#intelligencecollective

REPENSER LA CONDUITE DU CHANGEMENT GRÂCE AU DESIGN THINKING

par Aurélie JAUNEAU et Salomé BIDAUX
Salle Londres

Vous voulez découvrir comment appliquer le Design Thinking à la conduite du changement ? En 1h15, Aurélie et Salomé vous feront vivre une expérience accélérée du Design Thinking appliqué à un cas réel de conduite du changement en entreprise. Au programme, jeux de rôles, quelques concepts clés du Design Thinking, de la bonne humeur et bien d'autres surprises !

#boîteàoutils

1 IMAGE VAUT-ELLE 1 000 MOTS ?

par Bruno CHAZEL
Salle Mexico B

Vous ne savez pas dessiner ? Vous savez dessiner ? Et bien cet atelier est fait pour vous ! Venez découvrir l'usage du dessin et de l'image pour animer des séances de travail collectif. Bruno vous apprendra comment utiliser des techniques de visualisation pour mieux préparer un atelier, le rendre plus créatif – et productif – et améliorer la restitution. Vous repartirez avec une vision d'ensemble de ces techniques, et des astuces pour les utiliser au quotidien !

#boiteàoutils

VOYAGE AU CŒUR DE L'ÉCOUTE

par Sébastien DIDELOT

Salle Madrid

Qu'en est-il de notre capacité d'écoute aujourd'hui ? Quel impact cela peut-il avoir sur nos prises de décision et nos relations ? Quelles sont les conséquences sur notre environnement de travail ? Dans un environnement saturé d'informations et où la multitude de tâches à remplir en un instant s'accélère imperceptiblement. Sébastien vous propose de faire l'expérience d'écouter... pour de VRAI. Cet atelier est également l'occasion de vous faire un retour sur son expérience avec des jeunes entre 20 et 25 ans de Grenoble Ecole de Management sur ces questions.

#developpementpersonnel

LIBÉRER SON POTENTIEL CRÉATIF AVEC LES ACCORDS TOLTÈQUES

par Laurence AUBOURG

Salle Mexico A

Les Quatre accords toltèques a été lu par des millions de personnes dans le monde. La simplicité d'accès, le pragmatisme, les valeurs universelles et les changements vécus par les personnes installant les "accords" dans leur vie sont des ingrédients de son succès. Cette approche, très concrète, facilite un accès à plus de liberté, de puissance et de paix et peut soutenir l'intelligence collective. Dans cet atelier, vous explorerez une situation personnelle et expérimenterez un outil simple, pour neutraliser les pensées parasites (croyances, jugements, résistances...) qui brident notre potentiel créatif.

ATELIERS : 14H15 / 15H30

#bienêtre
#gestiondustress

YOGA SUR CHAISE : VOTRE ALLIÉ ANTI-STRESS AU BUREAU

par Roland GRANOTIER

Salle Madrid

Vous pensez peut-être qu'il est impossible de pratiquer le yoga au bureau ? Dans cet atelier Roland vous prouvera le contraire ! Car faire du yoga peut se simplifier et se pratiquer sur une chaise. Il vous donnera les clés pour vous aider à mieux vivre votre quotidien, votre stress et vos tensions. Vous ne perdrez pas l'infinie profondeur du yoga classique ni sa grande efficacité ! Une pratique à découvrir !

#managerautrement

INVITEZ-VOUS À UNE NOUVELLE FORME DE LEADERSHIP, L'HÔTE DE QUALITÉ

par Gery DERBIER

Salle Bruxelles

Nous sommes souvent en situation d'hôte dans notre quotidien, « hôte » qui caractérise celui/celle qui invite et aussi l'invité. Prenez conscience des qualités d'hôte qui sont déjà en vous et utilisez-les pour développer une posture, une présence différente, celle du « Host leader ». Dans cet atelier, vous découvrirez par l'expérience les ingrédients essentiels du Host Leadership, fruit des travaux de Helen Bailey et Mark McKergow.

#agilité

ETRE AGILE... DANS LE CHANGEMENT : COMMENT METTRE L'ÉNERGIE AU BON ENDROIT ?

par Patrick OLIVERES et Pierre MORIZE

Salle Toronto

Dans cet atelier, Pierre et Patrick, animés par leur envie et leur plaisir de transmettre, partageront avec vous leurs astuces de posture, les stratégies adaptées face au changement, avec l'éclairage de la systémique ou de la psychologie sociale. Ils partiront du constat qu'un manager, un coach, un dirigeant armé d'une belle énergie et d'une belle ambition peut agir de manière inconsciente et bloquer l'énergie du groupe.

#managerautrement

GÉRER LES DYSFONCTIONNEMENTS DANS UNE ÉQUIPE

par Gilles JURINE

Salle Mexico B

La révolution démographique, c'est à dire un changement radical dans le mode de "production" de nos enfants dans nos sociétés modernes, n'est pas sans conséquence sur la psychologie de l'individu. Lors de cet atelier nous explorerons les étapes historiques qui ont menées à l'émergence de l'individu moderne. Nous comprendrons les déterminants qui forment la psychologie de cet individu fortement individualisé. Nous ouvrirons une porte sur quelques pratiques managériales adaptées et en particulier en situation de dysfonctionnement dans un collectif de travail.

#intelligencecollective
#RPS

CODÉVELOPPEMENT PROFESSIONNEL OU QUAND "LA PRATIQUE ENSEIGNE DES VÉRITÉS QUE LES THÉORIES IGNORENT"

par Karine RENARD

Salle Londres

Vous souhaitez développer au sein de votre organisation plus d'intelligence collective, plus de conscience, plus de solutions, plus de respiration et de recul, plus de cohésion, grâce à une méthode qui apporte clarté et inspiration ? Cet atelier est fait pour vous ! Pragmatique, fondé sur le courant nord-américain des pédagogies de l'action, de l'expérimentation et de la dynamique des groupes, le codéveloppement s'appuie sur des principes fondateurs que vous découvrirez dans cet atelier.

#reconnaissance
#managerautrement

LA RECONNAISSANCE AU TRAVAIL... L'OUTIL DU MANAGER - FACILITATEUR

par Emmanuel DELESSERT

Salle Lima B

Savoir reconnaître de manière adéquate la nature, la qualité et l'esprit des contributions diverses des collaborateurs constitue un des principaux atouts de l'efficacité d'une équipe et un gage solide de son unité. La reconnaissance influe de manière décisive sur la valeur de l'engagement de chaque collaborateur. Dans cet atelier Emmanuel vous proposera des outils concrets pour faire de la reconnaissance au travail un levier de bien-être.

ATELIERS : 14H15 / 15H30

#transformation
#boiteoutils

CUBIFICATION : COMMENT UTILISER UN RUBIK'S CUBE POUR IMAGINER DE NOUVELLES MTHODES DE TRAVAIL ?

par Hlne MICHEL
Salle Mexico A

La mthode Cubification permet de rendre tangible votre problmatique et d'exprimer des combinatoires innovantes en matrialisant chacun des leviers d'innovation sur la face d'un Rubik's Cube. Utilise en start-up comme dans des grands groupes, cette mthode a permis de faire merger des produits et services originaux voire disruptifs. Lors de l'atelier, nous utiliserons la mthode sur un cas rel pour un clairage nouveau.

#intelligencecollective

LIBRONS LE POTENTIEL COLLECTIF !

par Pablo DHAINI
Salle Washington

Pour russir l'exercice difficile de crer des scnes spontanes plusieurs et face un public, les comdiens improvisateurs doivent dvelopper des comptences accrues de communication et de travail en quipe. Au cours de cet atelier, je vous propose de dcouvrir les mcanismes clefs de l'improvisation thatrale et comment les transposer dans le monde professionnel afin de librer le potentiel collectif !

#boiteoutils
#managementdisruptif

RINVENTONS LE MANAGEMENT DE DEMAIN AVEC LES MILLENNIALS !

par Marie-Paule LE GALL
Salle Paris

Comment manager les jeunes ou plutt comment les fidliser et les impliquer ? Dans cet atelier, Marie-Paule vous proposera de dpasser les ides reues sur les jeunes gnrations. Et oui ! Les jeunes ont des ides parfois dcadrantes vos yeux ! Mais cela implique pour les organisations de revoir leurs pratiques datant parfois d'un autre sicle. Le challenge est excitant et ne peut se faire qu'en tant intergnrationnel... Venez dcouvrir les pistes pour intgrer avec succs les jeunes gnrations dans votre projet d'entreprise.

*#créativité
#boiteàoutils*

PRÊT À METTRE LA TÊTE EN BAS ? ENTREZ DANS UN LOOPING CRÉATIF !

*par Céline CUSSET
Salle Oslo*

Avec une mise en situation, tout le monde est créatif ! Oui tout le monde... Nous vous proposons une séance pour vous le prouver ! Après avoir posé les règles du jeu, les attitudes attendues et les pièges à éviter pour être créatif nous vous proposons de découvrir un outil qui développe la créativité et renforce les liens entre collaborateurs.

Venez découvrir le looping créatif ainsi que des techniques de créativité qui favorisent l'étape d'idéation. Un peu de théorie mais surtout beaucoup de pratique pour que les participants repartent avec des outils concrets et faciles à déployer rapidement dans leurs organisations !

#transformation

L'ENTREPRISE DU POURQUOI POUR UNE SOCIÉTÉ DU POURQUOI

*par Isabelle et Edouard FRIGNET des PREAUX
Salle Lima A*

Dirigeants, RH, Managers, salariés, cet atelier vous permettra d'expérimenter la force du POURQUOI qui peut conduire à la transformation de votre organisation. Vous y découvrirez et expérimenterez en quoi cette question à se poser à chacun de nos actes ou décisions, peut changer notre quotidien, notre façon d'agir et de voir les choses.

ATELIERS : 15H45 / 17H00

*#lacherprise
#gestiondustress*

UN CERVEAU LIBRE POUR UNE MAÎTRISE DE NOS COMPORTEMENTS

par Pierre MOORKENS

Salle Bruxelles

Au cours de cet atelier vous expérimenterez de façon pragmatique un lâcher prise sur vos conditionnements qui freinent votre développement personnel et entament votre sérénité dans vos prises de décisions. Vous découvrirez, par un outil concret, comment changer certains circuits neuronaux ancrés en vous qui constituent des freins souvent inconscients et une difficulté à résoudre les problèmes de façon efficace. Cet outil vous permettra de baisser votre niveau de stress qui est bien souvent très mauvais conseiller.

Au plaisir de partager avec bienveillance ces moments avec vous !

*#organisationagile
#collaborative*

RÉUSSIR ENSEMBLE COMME LES ABEILLES

par Henry DUCHEMIN

Salle Mexico B

Allons ensemble à la découverte d'une organisation agile, performante et collective pour en faire notre miel ! Découvrons les secrets de l'organisation étonnante, complexe et productive de la ruche des abeilles à miel. Expérimentons par le jeu le fonctionnement de la ruche. Inspirons notre stratégie et nos pratiques de management du génie indiscutable des organisations naturelles

*#meditation
#bienetre*

FOUTEZ-VOUS LA PAIX !

par Sébastien DIDELOT

Salle Madrid

Apprendre à se foutre la paix, un véritable challenge face à la somme de sollicitations quotidiennes auxquelles nous sommes confronté(e)s. À travers une présentation originale, Sébastien vous propose de découvrir, comprendre et EXPERIMENTER la Méditation de Pleine Conscience, ses effets sur votre organisme et son intérêt pour Soi et les organisations.

#developpementpersonnel

ARG€NT & ENTREPRISE... OSONS LA TRANSPARENCE !

par Corinne CAPDEQUI

Salle Mexico A

Tu trouves que dès qu'il faut parler pognon dans ta boîte, ça tourne au vinaigre ou que chacun se renvoie la patate chaude ? Et si on parlait de ta propre relation à l'argent parce que toi aussi tu tiens un cordon de la bourse, hein !? Argent et transparence... c'est tout bénéf' pour toi et ta boîte ! Cet atelier est fait pour toi si t'es OK de te parler vrai, de parler de toi autour de ce sujet tabou !

#developpementpersonnel

L'ENNÉAGRAMME : UN OUTIL PUISSANT AU SERVICE DU COLLECTIF

par Eloïse PETIT JEAN

Salle Oslo

Avez-vous constaté que malgré des outils de communication tous plus performants les uns que les autres, il reste affreusement difficile de s'entendre et de se comprendre entre êtres humains ? Alors cet atelier est fait pour vous : Eloïse vous propose un tour du monde des mécanismes automatiques par lesquels nous sommes piégés (par nous même et par les autres) à notre insu, alors même que nous débordons (souvent) de bonne volonté ! Tout ça pour repartir avec un autre regard sur soi et sur l'autre !

#transformation

LE TEMPS, UN JOKER DU CHANGEMENT ?

par Nathalie GUIGUES

Salle Londres

Depuis les 3 dernières décennies, notre relation au temps a évolué. Un manager traite en moyenne 22 fois plus d'informations aujourd'hui qu'il y a 1 siècle. La société s'accélère et les sollicitations sont de plus en plus nombreuses. Comment pouvons-nous gérer cette accélération du temps dans notre travail ? A travers un jeu de cartes et le partage des expériences, venez prendre un temps avec nous pour retrouver du temps.

ATELIERS : 15H45 / 17H00

#intelligencecollective

BÂTISSEZ LE VILLAGE OÙ IL FAIT BON VIVRE, L'ÉQUIPE OÙ IL FAIT BON TRAVAILLER !

par Béatrice DOUILLET

Salle Lima B

Bâissez votre équipe de demain, l'équipe où il fait bon travailler ! Dans cet atelier, la pétillante Béatrice vous montrera comment... à partir de l'imagination collective, vous construirez l'équipe où chacun prendra sa part de responsabilité, de construction et de bonheur !

#developpementpersonnel

DÉCOUVREZ LE CLOWN QUI SOMMEILLE EN VOUS

par Chantal POULLAIN

Salle Paris

Venez découvrir votre clown intérieur ! Venez Rire ! Mais qu'est-ce que l'état clown ? C'est la posture d'accueillir ce qui est avec élan et plaisir. C'est se réinventer, porter un regard neuf sur ce qui vous entoure et laisser vivre votre créativité. L'atelier se base sur une pédagogie ludique et active. Au programme : expression corporelle, jeux de cohésion et improvisation clownesque en groupe, duo et solo en partant toujours de soi. A consommer sans modération !

#developpementpersonnel

APPRENEZ À GÉRER VOTRE ÉNERGIE POUR ALLIER EFFICIENCE ET ÉQUILIBRE

par Hélène SCHMIT

Salle Lima A

Epanouissement, bonne gestion du temps, efficacité et équilibre perso... tout cela est en fait... une conséquence de la bonne gestion de votre énergie. Préparez vous à reprendre le pouvoir sur votre vie pro, et votre vie en général en apprenant à travailler avec vous-même plutôt que contre vous-même ! Dans cet atelier, vous testerez cette philosophie pourtant simple mais qui représente un changement complet de rapport à votre travail.

#transformation
#intelligencecollective

REPENSER LA CONDUITE DU CHANGEMENT GRÂCE AU DESIGN THINKING

par Aurélie JAUNEAU et Salomé BIDAUX
Salle Toronto

Vous voulez découvrir comment appliquer le Design Thinking à la conduite du changement ? En 1h15, Aurélie et Salomé vous feront vivre une expérience accélérée du Design Thinking appliqué à un cas réel de conduite du changement en entreprise. Au programme, jeux de rôles, quelques concepts clés du Design Thinking, de la bonne humeur et bien d'autres surprises !

#boiteàoutils

LA RÉUNIONITE AIGÛE

par Céline CUSSET et Mathilde VILLARD
Salle Washington

Vous connaissez le syndrome de la réunionite aigüe ? Vous avez déjà eu l'impression de perdre votre temps en réunion, de vous ennuyer ? Alors ce Serious Play est une révolution pour vous ! Au cours de la séance nous vous proposons des jeux, des outils pour pimenter, rythmer vos séances, impliquer vos collaborateurs et être plus efficaces. Jeux d'ice breaker, de brainstorming, de sélection des idées, de plan d'action et d'engagement... Cette séance est une boîte à idées à expérimenter et à utiliser ensuite sans modération.

CONFERENCES

10h15
-
10h35

L'ÈRE DU TOUT À L'ÉGO. COMMENT MANAGER DANS CE CONTEXTE ?

par Gilles JURINE

Salle Brasilia

L'individu moderne, tel que conceptualisé par la sociologie récente, ne sort pas indemne de la révolution démographique. Ces conditions d'arrivée au monde, ni finalité oviste, ni perpétuation d'un patronyme, sont la source d'une individualité forte. Dans ce contexte, les pratiques managériales d'antan doivent évoluer. Ainsi en est-il de la pratique liée à la gestion des dysfonctionnements dans un collectif. Cet atelier se propose d'apporter l'éclairage suivant : comment passer de la faute à une gestion plus différenciée des dysfonctionnements tout en garantissant une place à la bienveillance et à l'autorité ?

10h45
-
11h05

METTEZ L'INNOVATION EN JEU !

par Hélène MICHEL

Salle Brasilia

Dans cette conférence, Hélène vous expliquera pourquoi et comment recourir aux mécanismes de jeu pour soutenir l'innovation au sein de votre organisation. En créant un «cercle magique», en actionnant des leviers de motivation différents, le jeu permet aux acteurs de révéler de nouveaux comportements et d'accompagner le changement. Hélène décryptera plusieurs jeux (tels que 21 Days: The Innovation Quest) et terrains de jeux qui sont utilisés dans les organisations.

11h15
-
11h35

LA NEUROPLASTICITÉ DU CERVEAU, UN OUTIL PRÉCIEUX DE TRANSFORMATION SÈREINE ET DURABLE !

par Pierre MOORKENS

Salle Brasilia

Penser « out of the box » devient une nécessité. Sortir de nos zones de confort avec aisance grâce à la neuroplasticité du cerveau rend possible le développement d'aptitudes nouvelles et les inscrit de façon durable dans nos cognitions et nos comportements. Quels bénéfices immédiats peut-on en retirer ? Une prise de recul salutaire, une posture qui permet de doper votre intuition, une diminution de la résistance au changement, une fluidité dans les rapports humains, une prise naturelle de responsabilités pour une performance accrue.

11h45
-
12h05

ÊTRE ENTREPRENEUR DE SA VIE

par Hélène SCHMIT

Salle Brasilia

L'entrepreneuriat, c'est avant tout un état d'esprit. Il s'apprend, se cultive, s'incarne. C'est un changement de regard qui se traduit dans tous les aspects de sa vie. C'est un levier d'affirmation de soi et d'épanouissement très puissant. Hélène vous parlera de cet entrepreneuriat "du coeur" qu'elle a choisi d'embrasser mais qui implique de prendre le temps de l'introspection, pour ensuite apprendre à faire avec qui on est, plutôt que de toujours aller contre soi-même et "se faire violence". Cette audace de suivre son inspiration, de créer sa propre méthode, de prendre le risque de faire une différence... Ça s'apprivoise, pas à pas, en se faisant confiance.

12h15
-
12h35

OSER FAIRE CONFIANCE

par Emmanuel DELESSERT

Salle Brasilia

Le mot de confiance jouit, depuis plusieurs décennies, d'un statut privilégié, au point d'être régulièrement choisi comme LA valeur pilote dans les organisations. Dans cette conférence, Emmanuel pointera du doigt la grande ambiguïté du mot confiance. Il y a d'un côté, « LA confiance », ce sentiment de sécurité un peu idéalisé, qui nous promet que toutes les incertitudes futures sont sous contrôle. De l'autre côté, il y a « l'acte de faire confiance », qui n'est pas un sentiment, mais un geste concret par lequel je m'implique et prends un risque, instituant une relation puissante, forte et éclairante avec les autres. Ce dernier geste est bien plus difficile à accomplir mais il est l'atout même d'une collaboration effective, plus souple et plus créative. Pour accéder à l'évidence de cette supériorité du « faire confiance » sur « la confiance », ne faudra-t-il pas se libérer de certains réflexes de protection ?

ET SI VOUS PARTICIPIEZ AU GRAND RÉCIT ?

par Fabien RODHAIN

Salle Brasilia

14h15

14h45

Vous vous sentez concerné(e) par la marche du monde, à l'heure où l'Humanité doit faire face à ce qui est sans doute le plus grand défi de son histoire ? Vous considérez, vous aussi, que l'entreprise a un rôle important à y jouer ? Peut-être participez-vous déjà à la grande fresque d'un monde qui ne demande qu'à naître... A moins que vous n'ayez envie de commencer demain ? Projection d'un court-métrage (13 min) co-réalisé par Fabien Rodhain sur la puissance du récit, suivi d'un échange avec le public.

HACKEZ VOTRE ENTREPRISE. PAR OÙ COMMENCER ?

par Axelle MILOCHEVITCH

Salle Brasilia

14h55

15h15

Chefs d'entreprise, managers ou collaborateurs, vous avez envie de transformer votre entreprise ? Les entreprises agiles, apprenantes, libérées, responsables, quelque soit le nom qu'on leur donne, vous font rêver ? Mais vous ne savez pas par où commencer ?

Ayant mené la transformation de Teractem, PME annécienne agile et responsabilisante, Axelle partagera avec vous les facteurs clés de succès et les embuches d'une telle transformation. Vous repartirez avec les incontournables qui vous permettront de vous lancer dans cette belle aventure humaine.

RESPIRER POUR LIBÉRER LE SOUFFLE DU CHANGEMENT

par Philippe BARAN

Salle Brasilia

15h25

15h45

Nous naissons dans un 1^{er} souffle et quittons ce monde dans un dernier soupir. La respiration est notre bien le plus précieux, et pourtant, combien d'entre nous se soucient de la façon dont ils respirent ? Comment expliquer que nous n'utilisons plus en moyenne que 20 à 30% de notre capacité respiratoire ? Notre respiration est un livre ouvert sur la façon dont nous vivons. Elle traduit nos peurs et nos blocages émotionnels qui nous empêchent de nous transformer en profondeur. Apprendre à mieux respirer, c'est permettre au corps de lâcher prise, de se connecter à la vie, de libérer ses peurs et de vivre enfin pleinement et dans la joie.

CONFÉRENCES

15h55
—
16h15

ET SI MANAGER UNE ÉQUIPE DÉVELOPPAIT LA SANTÉ AU TRAVAIL ?

par Annie DEBARD
Salle Brasilia

Allez ! Osons le pari : celui d'être un manager bien dans sa peau et d'avoir des équipes en bonne santé. Et oui ! C'est possible. Comment ? Facile : en manageant le travail pour développer la santé, la performance et l'innovation. Enfin quand on dit que c'est facile... Dans cette conférence, Annie vous donnera quelques "trucs" à savoir, comme cultiver le conflit ou encore prendre des décisions.

17h10
—
17h30

LE SUCCÈS PAR LA CONFIANCE

Par Pascale DUMAS, Présidente HP France
Salle Brasilia

Pour Pascale, la confiance est la clé du succès. Elle constitue le socle qui permet d'englober et de fédérer toutes les parties prenantes des organisations - collaborateurs, dirigeants, partenaires, clients. La confiance ne se décrète pas, elle se gagne et il est indispensable de protéger ce sentiment dans les entreprises pour garantir leur avenir. Pascale partagera sa vision, ses valeurs et son expérience de la confiance.

17h30
—
18h00

CLÔTURE
Salle Brasilia

Le collectif « **Les Hackers du Changement** » rassemble des entreprises, talents et individus basés en Rhône Alpes, qui par leur offre, leurs services ou leurs actions contribuent à la **transformation des entreprises** et des organisations.

Les Hackers du Changement se reconnaissent dans les approches humanistes qui remettent l'**Humain au cœur des enjeux**.

Ils favorisent par leurs approches et leurs actions l'essaimage de bonnes pratiques et une vision positive du changement.

Les Hackers du changement partagent des valeurs au coeur de leurs savoir-faire :

L'intelligence collective, la créativité, la coopération, l'innovation, la valorisation du bien être des collaborateurs, le partage des connaissances, l'innovation sociale et participative, l'égalité Homme-Femme, la promotion d'un monde soutenable et désirable.

Ils souhaitent contribuer, par leurs actions et leur offre, au **développement social et économique des acteurs** et réseaux du territoire rhône alpin sur lequel ils sont implantés.

Les membres du collectif contribuent et s'engagent à la création et l'organisation d'évènements (tels que La Fabrique), de séminaires, de formations, colloques, éditions (papier et numériques), d'actions de communication et toute forme d'actions contribuant à promouvoir les leviers de la conduite du changement.

En savoir plus ?

REX DE COMPTOIR

10h15 - 10h45

J'AI HACKÉ MON ENTREPRISE

Marie-Eve Saint-Cierge Lovy, directrice marketing chez APICIL, partage son expérience au sein de son entreprise où elle fait bouger les lignes : mettre fin au travail en silo, donner du sens, développer la coopération, libérer la parole authentique, renforcer la prise de décision... Depuis 2 ans, les équipes marketing Apicil vivent une formidable expérience de co-construction de leur modèle de management. Marie-Eve nous partagera son cheminement fait de petits pas, de petits riens, qui changent finalement tout !

11h00 - 11h30

TERACTEM : UNE ENTREPRISE AGILE ET RESPONSABILISANTE, LE POINT DE VUE DES SALARIÉS

Teractem construit le territoire intelligent du 21^{ème} siècle pour les citoyens de Haute-Savoie. Les salariés témoignent de leur quotidien et de leur vécu dans une organisation responsabilisante.

14h15 - 14h45

RENDEZ-VOUS EN TERRES D'INNOVATION MANAGÉRIALE

Cassandre et Matthieu, étudiants à EM LYON, sont de la génération des Millénials. Ils font aussi partie des Baroudeurs de l'innovation, organisation en quête de nouvelles façons de travailler et de manager. Ils reviennent d'un tour du monde de l'innovation managériale. France, Pays-Bas, Finlande, Russie, Corée du Sud, Chine, Malaisie, Nouvelle-Zélande, États-Unis, Canada, Mexique, Colombie, Afrique du Sud... Ils nous parleront des alternatives managériales découvertes au fil de leur voyage et partageront avec vous leurs coups de coeur.

15h00 - 15h30

NICOMATIC : L'AGILITÉ SUR UNE CHAÎNE DE PRODUCTION, C'EST POSSIBLE !

Clément Louet - Directeur de Production, Nicomatic est une entreprise familiale avec 43 ans d'expérience dans la fabrication et la vente de connecteurs. La confiance est un engagement fort que l'entreprise a décidé de développer vis-à-vis de ses clients et collaborateurs. Le choix affirmé d'un style de management responsabilisant a permis à l'entreprise de développer une grande agilité, pour plus de réactivité et de compétitivité. Grâce à une politique d'accompagnement des collaborateurs, Nicomatic garde une croissance continue et une forte rentabilité. Clément vous parlera d'agilité et de responsabilisation sur la chaîne de production, dont il est directeur.

VOUS SEREZ ICI

NIVEAU 0

Boulevard de Staline

NIVEAU 1

