
 20 Hors série — Bien Vu — Le parcours de l’entrepreneur 2012-2013

Psychologie et étapes du
changement
« Le dernier point sur lequel il faut
travailler est la psychologie de ses
employés. Le repreneur doit prendre
en compte les émotions, se mettre à
la place de ses collaborateurs et ne
pas sous-estimer leurs sentiments.
Certains vivront ce changement
comme un deuil et passeront par
des étapes de colère, tristesse, résis-
tance d’autres s’accommoderont très
vite de la nouvelle situation. Le chal-
lenge de l’entrepreneur est de lais-
ser la parole aux employés afin de les
mettre en confiance et que chacun
prenne ses repères dans la nouvelle
organisation », ajoute t-elle. Enfin, le
repreneur peut organiser des temps
de convivialité, comme une soirée
d’équipe pour apprendre à mieux se
connaître dans un lieu qui sorte du
contexte de travail L

Bilan global
Cette première étape réalisée, le
repreneur se doit de faire une réponse
globale à l’ensemble de ses employés.
C’est à ce moment qu’il faut présenter
la nouvelle philosophie d’entreprise,
les nouvelles règles, évoquer les maté-
riels et logiciels avec lesquels il fau-
dra désormais travailler. « Le conseil
essentiel est d’être le plus transparent
possible. La crédibilité du repreneur
en dépend », précise Pascale Charlier.

P
our réussir une reprise, le
chef d’entreprise doit appré-
hender la psychologie de ses
nouveaux employés. «A par-

tir du moment où ils apprennent qu’ils
vont être « rachetés », les employés
commencent à fantasmer et à imagi-
ner comment sera le nouveau repre-
neur. Pour couper court aux rumeurs
et aux apriori négatifs, la première
étape est de rencontrer ses futurs
collaborateurs », explique Pascale
Charlier, conseil en accompagnement
du changement.

Entretiens personnalisés
Ces rendez-vous doivent avoir lieu
dans un laps de temps réduit, sur une
ou deux journées. Les personnes de
l’équipe ont ainsi l’occasion de par-
ler et d’être entendues. Il faut qu’elles
s’expriment sur leur expérience pro-
fessionnelle, leur rapport au tra-
vail mais également leurs attentes.
« Cette discussion réduit les craintes
des employés qui se sont investis
auprès d’un manager qui s’en va. Le
chef d’entreprise doit être capable de
les rassurer, pour qu’ils retrouvent
leur motivation. Dans la mesure du
possible il faut essayer de tenir les
promesses de l’ancien employeur »,
poursuit Pascale Charlier.

Le projet

Les étapes clés du repreneur
Questionner le vendeur sur le type de management mis en place

Se déplacer physiquement et rencontrer ses futurs employés

Se rendre disponible pour répondre aux questions et désamorcer les peurs

Créer une relation avec chacun de ses nouveaux employés

Etre transparent pour gagner la confiance de ses collaborateurs

Donner sa vision de l’entreprise pour emmener son personnel dans un projet commun

Dialoguer pour éclaircir les malentendus et rassurer son équipe

Fédérer ses collaborateurs autour des étapes qui contribuent au projet commun

ANNE CRISTINI ,
KRYS À ALÈS (30)

« J’ai rencontré
longuement

chaque
collaborateur »

Reprendre un magasin,
comment gérer l’équipe ?
Reprendre un magasin et
l’équipe déjà en place dans
le point de vente nécessite
un travail de longue haleine
auprès des employés. Le
rachat engendre de nombreux
changements, qu’il faut
pouvoir expliquer avant de
mettre en place la nouvelle
philosophie d’entreprise.

« Dans le cadre de mon rachat,
en 2008, j’ai gardé le directeur de
magasin ainsi que l’ensemble de
l’équipe en place jusqu’ici. Pour
faciliter la transition, j’ai rencontré
longuement chacun de mes futurs
collaborateurs. Je suis restée une
à deux heures avec chacun d’entre
eux. Nous avons fait le point sur
leurs craintes, leurs envies, leur
manière d’appréhender le métier.
Ces entretiens ont montré qu’ils
souhaitaient plus de directives.
Ils ne se sentaient pas assez
soutenus. J’ai donc redonné des

lignes maîtresses au directeur
du magasin et mis en place un
suivi régulier. Dans le cadre
d’une reprise, il y a toujours
des changements. Ce qui est
important, c’est d‘en expliquer
le bien fondé. Au départ il y a
une réticence, mais si l’on est
impliqué, nos collaborateurs
cernent rapidement les avantages
de la réorganisation ».

Pascale
Texte surligné

Pascale
Texte surligné

Pascale
Texte surligné

Pascale
Texte surligné

Pascale
Texte surligné

