
L’emag

L’e-Mag N°2 - 2è trimestre 2014

TÉLÉTRAVAIL ET VIE DE FAMILLE
Comment réussir la conciliation ?	

PORTAGE SALARIAL
Un outil pratique pour tester son projet	

COMMENT DÉFINIR SA CIBLE

ÉVITER LES MAUX AU BUREAU
Ergonomie du poste de travail

 RENCONTRE
avec Grégory de LION BUREAUTIQUE

LEXIRIS.fr est un guide spécialisé en prestations
de secrétariat freelance à destination des
professionnels ou des particuliers à la recherche
d’une secrétaire indépendante.

Le principe du guide est simple
LEXIRIS.fr propose aux internautes qui ont un
besoin en secrétariat une sélection de secrétaires
freelances parmi lesquelles ils pourront choisir en
fonction des prestations proposées par chacune,
de leur mode de fonctionnement, de leur
localisation, enfin bref, de leurs caractéristiques
propres qu’elles auront choisi de mettre en
avant. L’enjeu est d’obtenir de la visibilité tout
en affirmant la personnalité et la singularité de
chacun des prestataires au contraire d’un simple
site d’annonces où les secrétaires freelances sont
présentées sans distinction entre elles, ni même
entre elles et d’autres prestataires.

Qui peut s’inscrire sur LEXIRIS.fr ?
Tout prestataire freelance proposant des services
de secrétariat et exerçant son activité dans un cadre
légal peut demander à être référencé sur le site. Un
prestataire freelance travaille seul et communique

en son nom propre, qu’il soit inscrit comme
travailleur indépendant (entreprise individuelle,
auto-entrepreneur) ou qu’il exerce au sein d’une
société de portage, d’une couveuse ou d’une
coopérative d’activités et d’emploi. Les freelances
exerçant en EURL ou SASU sont également acceptés.
Il n’est pas nécessaire d’avoir un site internet pour
s’inscrire. Le référencement est gratuit dans les
rubriques « sur site ». En revanche, l’inscription
dans les rubriques « à distance » suppose la
souscription d’un abonnement Premium (voir les
tarifs sur le site). Il reste tout à fait possible de
ne s’inscrire que dans les rubriques gratuites, et
profiter ainsi d’une visibilité supplémentaire.

Pour en savoir plus :
Rendez-vous directement sur le site,
dans la rubrique « Se référencer sur LEXIRIS.fr » :
http://www.lexiris.fr/?Se-referencer-sur-LEXIRIS
Retrouvez également LEXIRIS.fr sur Facebook :
http://www.facebook.com/Lexiris.fr

Communiqué

Pourquoi se référencer
sur LEXIRIS.fr ?
Par Céline Lieffroy

Secrétaires indépendantes ! L’ E-Mag

Edito

Céline Lieffroy,
Administratrice du forum
des secrétaires indépendantes
http://www.les-telesecretaires.com/
Rédactrice du site collaboratif
Croquefeuille
«Le blog d’une télésecrétaire»
http://www.croquefeuille.fr/

Le secret de la réussite
J’ai souvent précisé dans mes différents articles sur Croquefeuille que tout
n’était pas rose dans la vie d’une télésecrétaire, ce qui a été confirmé depuis
par les résultats de l’enquête sur le métier de secrétaire indépendante.

Pourtant, je suis intimement persuadée que tout le monde a sa chance dans ce
secteur qui demande finalement assez peu d’investissement de départ, mais
beaucoup de bon sens et de débrouillardise. Que ce soit des personnes au
chômage, en difficultés financières, des personnes dont l’âge limite l’accès
au salariat, des personnes en situation de handicap ou connaissant des pro-
blèmes de santé importants imposant le travail à domicile, ou même des
mères de famille qui ont besoin de travailler, mais ont décidé de privilégier
leur vie personnelle plutôt que professionnelle…, je suis convaincue qu’il
y a de la place pour tout le monde sur le marché.

Il suffit de savoir adapter son offre à ses contraintes,
tout en s’efforçant de répondre à un besoin client.
Car le secret est là : répondre à un besoin client.
Pas besoin de s’évertuer à vendre un service dont
personne n’a besoin ou que personne ne voudra
acheter.

Fatima nous le rappelle dans ce nouvel eMag.
Pour réussir, il faut cibler ses clients. À chaque
cible, correspond non seulement des besoins
spécifiques, mais également une manière de
communiquer et de prospecter. Il ne faut pas
passer à côté !

Tous nos rêves peuvent se réaliser
si nous avons le courage de les poursuivre.

PENSÉE POSITIVE

Walt Disney
cité par «Scribouille»

Sommaire

TÉLÉTRAVAIL ET VIE DE FAMILLE 6
Comment réussir la conciliation ? Travailler de
chez soi en étant son propre patron ne se fait pas
du jour au lendemain, il faut mener sa propre ré-
flexion et bien se connaître...

SOCIETE DE PORTAGE SALARIAL 8
Se lancer dans l’aventure de l’entreprenariat en
prenant un minimum de risques est la raison
principale qui motivent les adhérents aux socié-
tés de portage salarial. Ainsi, ce dispositif permet
à l’intervenant d’agir en indépendant...

DÉFINIR SA CIBLE 10
Vouloir vendre à tout le monde risque de conduire
à l’épuisement et à l’éparpillement. Tout le
monde n’a pas les mêmes besoins pour acheter
vos produits et services...

ÉVITER LES MAUX AU BUREAU 12
Qui n’a jamais eu à souffrir des conséquences de
longues heures de travail au bureau, les mains
sur le clavier, les yeux rivés sur l’écran.

TROIS ASTUCES EXCEL… 16
Admettons que, comme moi, vous faites parfois
de la prospection téléphonique. Vous avez un fi-
chier de prospects ...

COMMENT DEBUTER LA PERMANENCE
TELEPHONIQUE ? 18
Se lancer dans la permanence téléphonique n’a
rien de compliqué, mais encore faut-il disposer
des bonnes informations. Or, rien ne vaut les té-
moignages des télésecrétaires déjà installées.

UN EXEMPLE DE COLLABORATION
REUSSIE... 22
Vanessa Letessier et Séverine Derrien sont télé-
secrétaires et assistantes juridiques indépen-
dantes. Installée en Normandie, Vanessa a créé
Assist’alinéa en 2010 sous le statut d’auto-entre-
preneur. Séverine a créé Smart
Secrétariat en 2007. ..

ACCORD DES NOMS COMPOSÉS 24

RENCONTRE AVEC GRÉGORY DE LION
BUREAUTIQUE 26
Membre du forum des secrétaires indépendantes
depuis 2007, Gregory est l’un des rares hommes
dans la profession. Installé près de Lyon dans le
département du Rhône, il a créé Lion Bureau-
tique, et propose des prestations de secrétariat
externalisé à la carte...

SOMMAIRE

6 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Bien qu’il n’existe pas de solution clé
en main pour concilier télétravail et
vie de famille, quelques règles assez
simples à suivre peuvent vous y aider
avec toujours le même fil conducteur :
l’autodiscipline.

Être convaincu de son choix

Le télétravail fait rêver de nombreuses
personnes, mais toutes ne s’épanouiront
pas dans ce choix de vie. En effet, il est
impératif de savoir s’imposer une cer-
taine discipline de vie et créer une fron-
tière entre le travail et la vie de famille. Il
faut donc, avant de se lancer, bien peser
le pour et le contre et s’assurer que l’on
saura respecter l’agenda planifié.

Établir une zone interdite

Votre espace de travail est dédié à votre
activité professionnelle, il se doit d’être
propice à la concentration. Cela peut
être par exemple votre espace bureau
ou une pièce de la maison. Il est éga-
lement important de faire comprendre
aux enfants que l’on ne peut être dé-
rangé sans arrêt, que cet espace est
votre lieu de travail et non une aire de
jeux. Si cela vous est possible, fermez
votre porte et demandez-leur de ne pas
vous déranger, sauf en cas d’urgence.

Travailler de chez soi en étant son propre patron ne se fait pas
du jour au lendemain, il faut mener sa propre réflexion et bien se

connaître, cette situation faisant appel à un certain savoir-faire en
termes d’organisation et de discipline de vie. Rappelons, avant toute

chose, qu’il est essentiel de prendre conscience que c’est toute la
famille qui télétravaille. De ce fait, il est nécessaire de prendre en

compte les contraintes et règles générées par cette situation.

Par Élodie Gobert – Assist’Plus

TÉLÉTRAVAIL ET VIE DE FAMILLE
COMMENT RÉUSSIR LA CONCILIATION ?

7

Organisation

Définir clairement ses horaires de travail

Il est important de définir les heures pendant les-
quelles vous pouvez vous consacrer uniquement à
votre travail en étant concentré au maximum. En fin
de journée, il est bon d’inverser ses priorités afin de
se concentrer sur les obligations personnelles ou fa-
miliales. Il ne faut pas oublier de prendre également
en compte les plages horaires dans la journée où
vous devez cumuler vos activités professionnelles et
vos enfants, ces périodes pouvant être dédiées à des
tâches professionnelles secondaires.
S’il est important de poser des limites au temps de
travail, il est tout aussi important de préserver votre
temps de travail. Il faudra sûrement faire face à tout
un tas d’interruptions et de sollicitations. Savoir dire
non est vital. Par ailleurs, ce n’est pas parce que
votre bureau est à la maison que vous devez travail-
ler 7 jours sur 7 et 24 heures sur 24. Vous devez vous
établir des horaires de travail fixes et les respecter,
c’est le meilleur moyen de ne pas se laisser envahir.

Gérer votre concentration

Certaines tâches étant plus compliquées, elles né-
cessitent une concentration accrue. Établir un plan-
ning de sa journée (la veille, voire d’une semaine sur
l’autre si vous le pouvez) avec les temps où vous
êtes seul ou au calme vous permettra de traiter ces
tâches en toute quiétude.

Déterminer des règles pour les appels
téléphoniques

Cela peut sembler logique mais doit on rappeler que
vos clients ne vous connaissent, majoritairement,
qu’à travers votre téléphone. De ce fait, il est bon
de programmer les moments où vous appelez vos
clients. A l’inverse, si c’est le client qui vous appelle,
vous pouvez choisir de ne pas décrocher tout de
suite si la situation ne s’y prête pas. Vous pourrez
le rappeler quelques minutes plus tard lorsque vous
vous serez isolé ou lorsque l’ambiance sera plus fa-
vorable.

Travailler en symbiose avec l’emploi du
temps de votre famille

Télétravailler ne veut pas dire travailler sans cesse.
Le plus gros bénéfice d’être en télétravail, c’est de
pouvoir arranger son planning, généralement en pré-
venant très peu de monde et surtout sans demander
d’autorisation. Toutefois, afin de s’assurer un maxi-
mum de disponibilité pour le travail et pour la vie
de famille, il est nécessaire de définir votre propre
rythme de travail en fonction du planning de votre
famille et de ne pas aller contre celui-ci.
En définitive, le télétravail est un véritable mode de
vie qui permet de concilier vie de famille et vie profes-
sionnelle mais nécessite une rigueur indispensable
quant à la gestion de son temps professionnel qui
dépasse régulièrement les 35 heures. Une fois l’équi-
libre entre vie professionnelle et vie de famille trouvé,
le télétravail aboutit à votre épanouissement et à un
environnement familial heureux.

8 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Se lancer dans l’aventure de l’entreprenariat en prenant un
minimum de risques est la raison principale qui motivent les
adhérents aux sociétés de portage salarial. Ainsi, ce dispositif
permet à l’intervenant d’agir en indépendant, tout en bénéfi-

ciant de la structure juridique de cette entité. Le porté s’occupe
alors seul de la partie dite commerciale de son activité, de-

meurant l’interlocuteur unique de sa clientèle, que ce soit dans
les phases de prospection, ou pour l’établissement des devis.

SOCIETE DE PORTAGE SALARIAL

Par Tania RIBEIRO - Votre alternative bureau

Alliant l’autonomie du chef d’entre-
prise et la sécurité du salarié, le por-
tage salarial est un concept qui fait
de nombreux adeptes. Il représente
l’un des statuts les plus appréciés
pour s’installer.

Plus de 500 sociétés de
portage en France.

Aujourd’hui, plus de 500 sociétés de
portage salarial officient sur le territoire
national, avec des offres tout aussi
variées. Difficile alors de faire le bon
choix, d’autant que les propositions et
fonctionnement sont souvent différents

d’une société à une autre. Les critères
de sélection doivent s’adapter, le plus
souvent, à la situation de chacun. Tout
d’abord, la première question – et
non des moindres – concerne le taux
de rémunération. En effet, toutes les
sociétés de portage n’appliquent pas
le même barème. Cette différence est
d’abord due aux montants des frais de
gestion qui oscillent entre 2 et 15%. Le
taux appliqué est, en premier lieu, en
relation directe avec le chiffre d’affaires
réalisé. C’est bien connu, plus celui-ci
est élevé, plus votre taux diminue. Les
modalités de règlement de vos fac-
tures exigées par la société de portage

UN OUTIL PRATIQUE POUR TESTER SON PROJET

9

Statut - Juridique

peuvent aussi influer ce taux. Par exemple, L’ab-
sence de versement d’un acompte à chaque signa-
ture pourra conduire à une augmentation du taux.
A l’inverse, certaines sociétés de portage pratiquent
la fidélisation de leurs portés: si vous atteignez un
important chiffre d’affaire sur plusieurs années, le
taux sera alors révisé à la baisse ! C’est le cas aussi
de missions régulières qui garantissent de la tréso-
rerie. N’hésitez pas à vous renseigner auprès des
sociétés de portage.
Dernier point important pour la révision à la baisse
de vos taux, assurez-vous d’avoir toujours le même
interlocuteur qui s’occupe de votre dossier, cela faci-
litera vos échanges ! Une grande fluctuation des taux
pour un large éventail de services.
Les taux de gestion prévus par les sociétés de por-
tage servent à couvrir principalement les frais pour
l’émission des vos factures et de vos contrats. Et un
taux très intéressant dès le départ n’inclut pas for-
cément tous les services dont vous pouvez avoir
besoin... Aussi, prenez le temps de bien interroger
chaque société avant de faire votre choix. Les ser-
vices pouvant être inclus :
•	 La prise en charge de vos frais professionnels

(télécom, internet, communication et prospection)
•	 Les frais de fonctionnement (fournitures adminis-

tratives, déplacement, hébergement, repas)
•	 L’assurance contre les impayés pour vous ga-

rantir un salaire.
•	 La garantie financière afin de vous prémunir

d’une possible faillite de la société; vous pourrez
alors vous retourner vers la banque de laquelle le
contrat a été signé.

•	 L’accompagnement et formation
•	 La possibilité de travailler avec d’autres portés

(demandez les modalités)

•	 La location de bureaux (mise à disposition par la
société de portage dans leurs locaux ou prise en
charge des loyers)

•	 L’épargne salariale (n’oubliez pas que vous
êtes salarié et que comme d’autres entreprises,
l’intéressement, plan épargne entreprise, plan
épargne retraite peuvent être mis en place)

•	 La couverture sociale – mutuelle – assurance
vieillesse – prévoyance – allocation familiale –
accident de travail

•	 L’accès à un compte extranet pour la gestion en
direct de vos documents (devis-factures)

•	 La possibilité de bénéficier de tickets-restaurant
et CESU

•	 La liste est non exhaustive, les services proposés
par les sociétés de portage salarial se développent !

Quelques pistes de plus, qui doivent vous alerter !

•	 Pas d’adresse « réelle » pour un éventuel entretien
•	 Frais de gestion supplémentaires demandés

pour la visite médicale, taxe professionnelle, RC
•	 Adhésion payante
•	 Facturation lors d’une demande de simulation
•	 Capital à 1€

Pour conclure, le portage salarial reste un statut qui
séduit toujours, notamment pour tester son activité,
mais pas seulement. À la question posée à Séve-
rine DERRIEN (Smart Secrétariat) : Pourquoi ne
pas avoir changé de statut depuis 2007, date de ton
lancement, celle-ci répond : « Parce que je gagne
certainement plus que si j’avais ma propre société.
J’ai toujours eu les avantages du salariat sans les
inconvénients de l’entrepreneur (paperasse, charges
qui tombent...). »

A noter : Le prévisionnel établit lors de votre
projet, grâce à votre étude de marché, vous
sera bien utile lors de votre inscription auprès
d’une société de portage. Vous connaissez vos
clients prêts à signer, vous avez une vue sur
votre trésorerie vous aurez alors toutes les
armes pour négocier ce taux !

Les sociétés de portage plébiscitées par
les membres du forum : Challenge & Co,
Portability, As’Com Ingenierie, Free.Cadre,
Acefas, BNPSI.

10 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Marketing - Prospection

Vouloir vendre à tout le monde
risque de conduire à l’épuisement

et à l’éparpillement. Tout le monde
n’a pas les mêmes besoins pour
acheter vos produits et services.

Définir votre cible permet à votre
entreprise de mettre en place les

actions de communication qui ré-
pondent aux besoins réels de votre

clientèle idéale.

UNE VENTE EFFICACE COMMENCE PAR SE
METTRE EN FACE D’UN PROSPECT QUALIFIÉ

Par Fatima LAMYNE – Katiba Gestion

Chaque entrepreneur se doit d’avoir une vision claire
par rapport à son activité. Cette vision va lui per-
mettre de définir l’objectif final et les actions à mettre
en place pour atteindre le futur idéal. Cette vision
apporte de la constance et de la résistance face aux
difficultés. Elle contribue également à la confiance
que l’on va inspirer à nos prospects et à nos parte-
naires, notre charisme se développe et nos actions
se concrétisent. Quelle est mon offre ? Qu’est-ce
qui la caractérise ?

Le positionnement

Le positionnement est la place qu’occupe un produit
ou un service dans l’esprit du consommateur. Vous
pouvez positionner votre produit en tenant compte
des besoins clients ainsi que de la concurrence. Pour
comprendre ce que vous vendez, posez-vous la
question suivante : en quoi vos prestations peuvent
être utiles pour le client ? Bien connaitre vos produits
et services vous aidera à concentrer vos efforts en
communication sur un groupe de personnes qui sera
prêt à acheter ce que vous vendez. Les gens achètent
pour trois raisons : satisfaire un besoin, régler un pro-

blème ou se sentir mieux. Les entreprises achètent
généralement pour augmenter leur chiffre d’affaires
ou pour diminuer leurs dépenses.

Le ciblage ou définir sa « clientèle idéale »

Plus vous affinez votre cible plus vous percez vite
et efficacement. Voici quelques questions pour vous
aider à cibler votre clientèle.

•	 À qui je sers ? Vous devez trouver les personnes
qui ont besoin de vos produits et services, et qui
sont prêtes à acheter. Ces personnes peuvent
être approchées de manière favorable, car elles
ont un problème et vous avez la solution. Si
vous vous comportez de façon professionnelle et
vous fournissez des produits et services de qua-
lité, les références sont très vite faites, c’est l’effet
du réseau et du bouche à oreille.

•	 À quoi je sers ? Votre offre correspond à la façon
dont vous présentez vos produits ou services aux
prospects. Elle doit être bien conçue technique-
ment et valorisée, sans négliger l’aspect rela-

DÉFINIR SA CIBLE

11

tionnel, car vous êtes votre propre support mar-
keting. Vous êtes le premier acteur qui véhicule
votre produit ou service.

•	 Quelle est la particularité de ma cible ? Bien
définir les caractéristiques de vos prospects, leurs
habitudes, leurs principales problématiques : est-
ce qu’ils sont prêts à payer pour obtenir une so-
lution ? Quel résultat attendent-ils ? Est-ce que
vous avez envie de travailler avec ce groupe de
personnes ?

•	 Quels sont mes atouts pour atteindre ma
cible ? Vos qualités : d’abord, vous devez
connaitre vos qualités (vos points forts), celles qui
vous distinguent des autres et qui vous rendent
unique. Puis faites ressortir vos qualités person-
nelles et relationnelles, celles qui vous rendent le
contact facile avec les autres.

Votre expérience : votre parcours professionnel,
vos expériences professionnelles, vos compétences
et votre expertise.

Votre crédibilité : tout ce que vous avez mis en
place pour communiquer autour de votre projet, vos
supports de communication, votre offre packagée,
votre argumentaire…

Votre réseau : ce sont vos contacts directs et indi-
rects, tous ceux qui peuvent parler de vous et de
votre produit ou service.

•	 Comment choisir ma clientèle prioritaire ?
Vous êtes polyvalente et vous maitrisez de nom-
breuses compétences qui intéressent différents
secteurs d’activités. Pour bien concentrer vos
efforts sur un groupe de personnes, vous devez
faire des choix par rapport aux prestations que
vous souhaitez mettre en avant, et par rapport
aux personnes auxquelles vous allez proposer
votre offre.

12 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

ERGONOMIE DU POSTE DE TRAVAIL INFORMATIQUE,
RYTHMES DE TRAVAIL, ET VIE QUOTIDIENNE

Qui n’a jamais eu à souffrir des conséquences de longues heures
de travail au bureau, les mains sur le clavier, les yeux rivés sur

l’écran. Pourtant, théoriquement sensibilisées à l’ergonomie et
aux rythmes de travail, dans la pratique, notre bureau n’est pas

toujours considéré comme un véritable poste de travail, avec tout
le soin qu’il mérite dans sa composition et son organisation. Et
nous avons tendance à enchaîner les dossiers en négligeant la

qualité de nos pauses. Petit tour d’horizon des moyens de retrou-
ver un peu de confort.

par Céline Brulez – Chronos-Secrétariat

ÉVITER LES MAUX AU BUREAU

13

Ergonomie

En passant de longues heures quotidiennes
à votre poste de travail, vous avez identifié
des points sensibles : raideur de la nuque ou
du poignet, fourmillements dans les doigts,
épaules douloureuses, jambes ankylosées,
maux de dos, sans oublier, pour clore cette
liste non exhaustive, les troubles oculaires.
Les conséquences, pour certaines sont par-
fois pénibles : port d’orthèses, séances de
kiné, infiltrations, … Voici un petit tour d’hori-
zon des moyens de prévention.

La pause et le rythme de travail

De longues journées assise au bureau ne
sont pas du meilleur effet sur notre forme.
On ne compte plus les articles de presse,
mouvements de gym en prime, sur le carac-
tère nécessaire de la pause. La pause, oui,
mais encore faut-il que nous ne la prenions
pas dans une position statique similaire à
notre posture de travail.
S’étirer, bouger, se lever pour classer
quelques dossiers, faire quelques pas, ou
mieux, une brève sortie à l’extérieur, pour
par exemple déposer le courrier en par-
tance, serait plus bénéfique.
Les spécialistes conseillent d’aménager
les temps de travail pour alterner les pé-
riodes sur écran et les autres tâches, en
se basant sur les périodes de la journée aux-
quelles nous sommes plus efficaces pour
telle ou telle action. Des méthodes d’organi-
sation suggèrent d’optimiser et de verrouil-
ler les temps de concentration sur écran, en
fermant les messageries et autres sources
d’interruption, pour arriver plus rapidement
à notre objectif et passer plus rapidement à
une autre tâche. Cependant, dans le cas où
la majorité de nos tâches se font successi-
vement sur ordinateur, les mains sur le cla-
vier et la souris, les yeux rivés sur l’écran, il
est important de trouver une solution alter-
native. Ici, un vélo, là, un tapis de sol pour

quelques postures de yoga, chacun y va de
son astuce. Il est vrai qu’être freelance offre
au moins cet avantage d’être à notre aise
pour ce type de pause. Pourquoi ne pas en
profiter ? Le principal étant de bouger et
de se détendre avant de replonger dans
nos tâches.

Le choix du mobilier

Aménager son coin travail à domicile n’est
pas toujours facile, mais il faudrait au mini-
mum se résoudre à refuser certaines « ré-
cup » : les tables instables avec l’âge, les tré-
teaux avec la planche qui plonge et bouge.
Exit, la vieille chaise, surtout si elle n’est plus
stable… Au fil des longues heures de travail,
dans ces conditions, nous pouvons rapi-
dement en ressentir les effets douloureux.
Grâce à internet, le choix est vaste et la com-
paraison aisée. Certains magasins d’ameu-
blement proposent des solutions de bureau
sérieuses dans des budgets raisonnables.
Les éléments essentiels de votre poste
de travail sont votre plan de travail et
votre siège. Le bureau idéal est une grande
table fixe, stable, sa hauteur n’est pas très
importante si votre chaise et votre repose-
pied sont réglables en hauteur. Néanmoins,
si vous êtes particulièrement grande ou le
contraire, veillez à choisir un bureau dont
les pieds sont réglables en hauteur pour les
adapter parfaitement, notamment lors des
grands mouvements (se lever, se rasse-
oir, saisir un objet éloigné, …). La tablette
coulissante porte-clavier ne fait pas l’una-
nimité, question de hauteur ou de stabilité,
elle ne convient pas aux longues heures
de frappe. Le siège idéal n’a pas une as-
sise trop mince, la mousse se tasserait en
quelques semaines. Il faudrait idéalement
l’essayer avant de l’acheter. Le siège doit
être réglable en hauteur. Le cas des accou-
doirs est souvent personnel, mais s’il y en a,

14 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

par Céline Brulez - Chronos-Secrétariat

ils devraient être réglables en hauteur pour s’adap-
ter à la morphologie, et éviter que l’on ait à tordre le
dos pour y reposer les coudes. Le but étant de sou-
lager également les tensions des épaules dans les
positions statiques prolongées. Les accoudoirs sont
utiles pour reposer les bras si votre clavier est situé
au bord de votre bureau. Si votre clavier se trouve
au centre de votre bureau, que vous avez la place
de reposer vos avant-bras sur le bureau, ils perdent
leur utilité.

Le matériel informatique, des périphé-
riques à ne pas choisir à la légère

Ne remplacez plus vos claviers et souris en les consi-
dérant comme des consommables sur lesquels faire
des économies, mais comme de véritables outils
de travail. Les souris ergonomiques ont la particula-
rité d’être volumineuses (attention au poids, lisez la
description), elles peuvent désormais être horizon-
tales ou verticales. Choisissez-la de préférence sans
fil, car celui-ci fait faire une traction, même légère, et
ce mouvement est répété toute la journée.
Les claviers ergonomiques sont, soit de forme incur-
vée, soit de forme extra-plate, ou encore en deux par-
ties séparées de manière à ne plus joindre les mains
vers le centre. Il existe aussi des claviers à touches
ultra-sensibles pour diminuer la pression exercée par
les doigts. Dans la description, le fabricant doit indiquer
que les touches sont silencieuses, c’est important si
vous faites des travaux sous audio ou si vous télépho-
nez. Pour les longues heures de transcription, on peut
préférer un palonnier en lieu et place du pédalier http://
www.nch.com.au/scribe/fr/pedals.html. Ceux-ci sont ha-
bituellement vendus pour les jeux, mais leur compatibi-
lité avec Windows (vérifier votre version en faisant un
clic droit sur l’icône ordinateur, Propriétés), peut vous
permettre d’en détourner l’usage, en le sélectionnant
dans les préférences de votre logiciel de dictée.
Soyez sans pitié avec les écrans qui faiblissent !
Clignotement, scintillement, barres ou points fixes
sont le signe de la retraite. Choisissez votre écran
avec soin. Là aussi, quand il s’agit d’une zone sen-
sible, il vaut mieux prendre le temps de les essayer
en magasin : voir les modèles allumés, lancer le trai-
tement de texte (tous les PC sous Windows ont Wor-
dPad), et essayer les réglages de luminosité.

Les accessoires de bureau

À votre souris de compétition, vous pouvez ajouter
un tapis avec support de poignet en gel, censé limiter
les problèmes de canal carpien, ou les tensions. Il
existe maintenant aussi des repose-poignets longs à
disposer devant le clavier, conçus pour les longues
heures de frappe. On n’oublie pas non plus : le re-
pose-pied réglable en hauteur et en inclinaison, pour
le confort des jambes, le porte-copie et le support
d’écran pour les cervicales sensibles. Et pour le dos,
on trouve maintenant des supports lombaires qui se
fixent par une sangle à velcro au dossier de chaise –
si vous ne l’avez pas choisie ergonomique.
Enfin, l’achat de ces accessoires ne doit pas nous
faire perdre de vue que l’organisation de notre sur-
face de travail doit nous offrir un certain confort : es-
pace dégagé, pas de dossiers sous un coude, assez
d’espace pour la souris, et disposé de façon à éviter
de se tordre pour saisir dossiers et copies.
Le bureau ne devrait être ni face ni dos à une fe-
nêtre pour limiter la fatigue visuelle due aux longues
heures sur écran. Attention aux reflets des appliques
également.

Le téléphone et l’audition

Il n’y a rien de mieux pour avoir un torticolis que de
coincer le combiné entre l’oreille et l’épaule. Protégez
vos cervicales, et soyez efficace des deux mains en
utilisant un téléphone avec fonction haut-parleur ou
un casque compatible avec votre téléphone. Certains
permettent même d’alterner transcription et commu-
nication téléphonique. Attention au poids de l’appa-
reil. Prudence sur les casques intra-auriculaires, pas
toujours confortables sur le long cours, vérifiez les
accessoires. D’autres se méfieront des casques cou-
vrants, gênants avec le port des lunettes. Enfin, et
surtout dans le cas d’utilisations prolongées ou répé-
tées, pensez à protéger votre audition. Choisissez
un appareil qui vous permet de régler rapidement le
volume, par une molette ou des boutons en accès
direct.

Et en dehors du bureau

La diminution des maux et la correction de la pos-
ture se font aussi en dehors de nos heures de travail,
là où d’autres facteurs peuvent empirer les choses :
literie, siège de voiture, canapé en mauvais état, …
On ne songe pas aux effets néfastes de certains
objets du quotidien comme un aspirateur trop lourd,

15

Ergonomie

ou un plan de travail mal organisé
à la cuisine. Pensons, aussi, au
choix des activités que nous pra-
tiquons en dehors du travail. Il est
possible d’allier mouvement et
plaisir, et certaines activités en
particulier sont recommandées,
c’est le cas bien connu de la nata-
tion, ou de la marche, mais aussi
de sports doux comme le yoga, les
Pilates… que l’on peut pratiquer
à tout niveau de forme. Certains
considèrent aussi le jardinage
comme excellent pour la forme
comme pour l’intellect et la créa-
tivité. Pour d’autres, c’est en pas-
sant du temps avec les enfants,
notamment en partageant les jeux
d’au-dehors, ballon, corde-à-sau-
ter, raquettes, etc.

16 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Atelier bureautique

Admettons que, comme moi,
vous faites parfois de la pros-
pection téléphonique. Vous
avez un fichier de prospects
certainement listés sur une
feuille Excel… Si tel n’est pas le
cas, je vous conseille alors de
le copier/coller sur une feuille
Excel. Vous devez sans doute
reporter la date à laquelle vous
avez pris contact avec chacun
de ces prospects ? Une fois,
deux fois, trois fois car les pre-
miers appels n’aboutissent pas
toujours. Ne me dites pas que
vous notez chaque fois la date
du jour ? Si ? Je m’en doutais !!!

Pour inscrire la date du jour

Première astuce pour inscrire la
date du jour : appuyez simultané-
ment sur Ctrl+ ; et si en plus vous
avez besoin de l’heure du moment,
c’est tout simple, appuyez simultané-
ment sur Ctrl+ : Vous allez gagner
un temps fou rien qu’avec ce petit
truc ! Vous en voulez d’autres ?

Pour connaître le nombre
de cellules remplies

Vous avez un tableur avec certaines
cellules complétées et d’autres vides et
vous désirez comptabiliser uniquement
les cellules remplies, voici donc la for-
mule comme dans l’exemple ci-après :

TROIS ASTUCES EXCEL…

par Catherine Vanderzyppe - Azertyplus

17

On voit sur l’exemple que 5 cellules sur la
colonne F sont remplies, 4 sur la colonne G et 3 sur la co-
lonne H, simplement grâce à cette formule qui a été saisie
sur la ligne 9 de chaque colonne !

Donnez de la couleur à vos onglets de
classeurs Excel

Un classeur peut être composé de plusieurs « feuilles », vous
pouvez renommer ces feuilles avec un clic droit, mais vous
pouvez également attribuer une couleur à vos onglets pour
faire correspondre par exemple les années aux classeurs
rangés dans vos armoires. Placez votre curseur sur une
feuille et avec un clic droit, allez sur « couleur d’onglet » et
choisissez la couleur qui vous convient comme sur l’exemple
ci-dessous.

Et le classeur est tout de suite plus sympa, non ? J’espère que
ces petites astuces vous aideront à être un peu plus à l’aise
avec Excel.

18 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Il n’est pas vraiment difficile de
se lancer dans la permanence
téléphonique, mais tout parait
un peu obscur au départ. On se
pose beaucoup de questions, on
ne sait pas vraiment vers qui se
tourner (sauf si l’on fait partie
du forum des secrétaires indé-
pendantes, car on y trouve déjà
plein de réponses). Suite à mon
premier article dans le Mag, j’ai
reçu plusieurs demandes de
renseignements de personnes
qui, justement, souhaitaient se
lancer. Vous trouverez ci-des-
sous mes réponses aux princi-
pales questions qui m’ont été po-
sées. Ces réponses n’engagent
que moi et sont loin d’être la
vérité, mais elles sont issues
de ma petite expérience ! Elles
valent ce qu’elles valent, ce n’est
pas un mode d’emploi, juste des
idées qui, je l’espère, peuvent un
peu aider.

Le matériel ?

Il existe plusieurs solutions :
soit en passant par un standard
Pabx (je ne connais pas, donc
je ne peux pas en parler, mais je
vous laisse faire des recherches
avec notre ami Google !), soit en
passant par un logiciel de télé-
phonie. Vous aurez donc besoin :
•	 	d’un ordinateur et d’une

connexion ADSL (ce que
nous avons déjà en général)

•	 d’un téléphone standard
IP ou d’un programme de
téléphonie type Zoiper qui
transforme votre ordinateur
en téléphone ; le téléphone
standard est une sorte de
mini-ordinateur, c’est par lui
que transitent certaines infos
du logiciel de téléphonie

•	 	d’un casque, qui devient utile
à partir d’un certain nombre
d’appels par jour, mais qui, à
mon avis, peut attendre d’avoir
trouvé un ou deux clients ; je
vous le conseille sans fil

•	 	pour moi, le logiciel de télé-
phonie Tessy de Teambox (en
toute honnêteté, je n’ai pas
comparé, j’ai juste interrogé
plusieurs télésecrétaires,
beaucoup utilisaient Tessy, je
ne me suis pas posé plus de
questions, j’ai demandé une
démonstration gratuite, j’en
suis très satisfaite). D’autres
entreprises proposent des
logiciels de téléphonie, vous
les trouverez sur le net.

Le budget ?

Voici le mien, ce qui vous don-
nera une idée. Je ne compte ni
l’ordinateur ni la connexion, car
je les avais avant de me lancer
et vous les avez sûrement aussi.
•	 	Téléphone SNOM (Bon

coin) : 75 euros
•	 	Casque Jabra Pro sans fil

(Bon coin) : 105 euros
•	 	Licence Tessy (logiciel de té-

léphonie): 265 euros (TTC)

Se lancer dans la permanence téléphonique n’a rien de compliqué, mais encore faut-
il disposer des bonnes informations. Or, rien ne vaut les témoignages des télésecré-
taires déjà installées. Tatiana Rabin, créatrice de Votre Accueil téléphonique revient
sur les principales questions que se posent les candidates à la permanence télépho-
nique : quel est le matériel indispensable pour se lancer et son coût ? Quel budget
faut-il ? Quels sont les tarifs et comment établir sa grille tarifaire

par Tatiana RABIN - Votre Accueil Téléphonique

COMMENT DEBUTER LA PERMANENCE
TELEPHONIQUE ?

19

Ce qui fait un coût de départ de
340 euros sans le casque, ou
de 445 euros avec. Vous devrez
ensuite payer un abonnement
mensuel pour votre logiciel de
téléphonie (environ 114 euros/
mois), vous rajouterez peut-être
aussi une imprimante (120 euros
pour celle que je viens d’acheter)
pour imprimer des devis, des fac-
tures, … (j’envoie mes factures
par mail : économie de papier,
encre, enveloppe et timbre !).
Ensuite, j’ai fait imprimer des
cartes de visite, des dépliants,
des flyers avec mes tarifs (eux,
ils sont partis à la poubelle car ils
n’étaient déjà plus à jour après
mon premier client), donc il ne
faut pas trop se presser ; tout
ça m’a coûté 95 euros et j’en ai
encore plein mon tiroir ! Ce qui
marche le mieux, ce sont mes
cartes, je les donne en rendez-
vous et les clients aiment bien
avoir un document profession-
nel entre les mains, enfin, c’est

l’impression que j’ai. Après évi-
demment, tout dépend de la
façon dont vous prospectez vos
clients : moi, c’est téléphone
avec demande de rendez-vous,
donc j’arrive avec des documents
à leur laisser. Si vous prospectez
par mail, pas besoin de docu-
ments écrits.

Les tarifs ?

Alors là, ce n’est pas simple.
J’ai fait comme tout le monde, je
suppose ! J’ai surfé sur le net à
la recherche de tarifs pour me
faire une idée, j’ai donc trouvé
tout et son contraire, je n’étais
pas vraiment plus avancée. J’ai
aussi essayé de me renseigner
auprès de consœurs, mais peu
sont d’accord pour donner leurs
tarifs. Cependant, les conseils
de certaines m’ont bien aidée.
J’ai donc dû me débrouiller en
partie seule et c’est là où nos

amies les maths sont entrées
dans ma vie. Je vais vous don-
ner les calculs par lesquels je
suis passée pour faire mes tarifs
(attention, ça fait chauffer le cer-
veau ;-)). On est bien d’accord, je
ne vous dis pas de faire comme
ça, je vous présente juste une
solution parmi d’autres, celle
que j’ai choisie pour m’en sortir
avec cette histoire de tarifs ! Je
suis auto-entrepreneur, donc je
ne parle jamais de TVA dans les
calculs ci-dessous et j’ai décidé
de travailler à l’appel et non au
forfait. En 2013 :
•	 	225 jours de travail (365 jours

-   1 0 4   s a m e d i / d i m a n c h e
- 11 jours fériés - 25 jours de
vacances)

•	 	hypothèse de départ : si je
travaille environ 7 h par jour
et si je prends 15 appels/
heure : 105 appels/jour (ce
qui est peu, mais il faut bien
choisir un chiffre de départ et
vous pouvez vous dire que

Permanence téléphonique

20 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Permanence téléphonique

vous êtes capable de prendre 30 appels/heure)
•	 105 appels/jour x 225 jours/an = 23 625 appels

possibles/an
•	 	hypothèse suivante : si je vends un appel à

1,20 €, cela donne 1,20 € x 23 625 appels = 28
350 euros/an

•	 on enlève les 24,6 % de charges (AE) : 28 350 eu-
ros – 24,6 % = 28 350 - 6 974 = 21 376 euros /an
20 979 euros/12 mois = 1 781 euros /mois

Il faut encore enlever les frais : Tessy, box, télé-
phone portable, ... Imaginons environ 200 euros,
il reste 1 581 euros par mois. À vous de faire bou-
ger les différents éléments : vous pouvez travailler
8 heures par jour ou vendre un appel 1,50 euro
ou prendre plus d’appels par heure. Cela devrait
vous donner de quoi faire turbiner vos méninges !

J’espère que cet article vous aura aidé au moins à
débroussailler le terrain et vous permettra de vous
lancer si vous en avez envie. Je ne regrette pas de
m’être uniquement consacrée à la permanence té-
léphonique, le démarrage a été suffisamment bon
et suffisamment rapide pour que je sois confor-
tée dans mes choix. Je souhaite la même chose
à toute personne qui se lance. Bon lancement et
bons calculs !

Pack
Essentiel

Logo
Carte de visite
Papier entête

Déclinaison
Hors impression249€

HT

Pensez à votre
communication !

21

Pack
Essentiel

Logo
Carte de visite
Papier entête

Déclinaison
Hors impression249€

HT

Pensez à votre
communication !

info@scriptoffice.fr

22 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Collaboration

Vanessa Letessier et Séverine Derrien
sont télésecrétaires et assistantes
juridiques indépendantes. Instal-
lée en Normandie, Vanessa a créé

Assist’alinéa en 2010 sous le statut
d’auto-entrepreneur.

Séverine a créé Smart
Secrétariat en 2007.

Installée dans le Gard, elle est en
portage salarial chez

Challenge and Co.
Spécialisées en secrétariat juridique,

elles ont choisi de travailler ensemble
pour un meilleur confort de travail et

une plus grande disponibilité pour
leurs clients avocats.

Depuis 2007, Séverine travaille princi-
palement pour des avocats. Assistante
juridique depuis 1998, elle souhaitait
continuer dans ce domaine.
Elle a toujours collaboré avec d’autres
secrétaires indépendantes afin de
sous-traiter sa surcharge de travail et
les prestations qu’elle ne pouvait pas
réaliser elle-même, notamment pour
ses remplacements lors des congés.
Vanessa et Séverine ont débuté leur
collaboration en 2010 grâce au forum
des secrétaires indépendantes. Va-
nessa souhaitait se spécialiser dans le
secrétariat juridique. Elle a notamment
remplacé Séverine lors de son congé
maternité.

UN EXEMPLE DE COLLABORATION REUSSIE...

Par Vanessa Letessier et Séverine Derrien

Photo prise lors de leur première rencontre...

23

Méthode de travail

Les deux télésecrétaires ont les mêmes
méthodes de travail et travaillent ensemble
aisément. Elles partagent leurs différentes
adresses mails afin de gérer les messages
de leurs clients respectifs à n’importe quel
moment, avec facilité. Elles partagent
leurs dossiers sur un serveur en ligne pour
avoir accès en permanence aux informa-
tions nécessaires pour effectuer les travaux
réclamés par les clients de l’une ou l’autre.
Bien évidemment, la mise en place d’une
telle collaboration ne s’est pas faite du jour
au lendemain. Il a fallu apprendre à travailler
ensemble, à trouver des moyens de partage
de documents et de gestion des mails. Cha-
cune a créé un récapitulatif reprenant la mé-
thode de travail, les demandes particulières
de ses clients, les délais à respecter, etc. Il
a fallu apprendre à s’adapter aux exigences
des clients de l’une et l’autre.

Un avantage sur la durée

L’avantage est bien réel : chacune peut
s’absenter facilement tout en étant assu-
rée que le travail sera effectué. Le surplus
de travail et les urgences sont plus facile-
ment traités, chacune pouvant aider l’autre.
Vanessa et Séverine ont décidé «d’avan-
cer » ensemble. Elles se «calent» l’une sur
l’autre, dans un sens ou dans l’autre. Depuis
fin 2013, elles ont mis en place chacune
avec l’un de leurs clients respectifs l’instal-
lation du logiciel Kleos, et ont pu obtenir
une collaboration avec la société créatrice
du logiciel. Cet outil de travail permet de
partager les dossiers des avocats avec leur
secrétaire en temps réel. Une nouvelle fa-
çon de travailler, un nouveau pas en avant.
Leur collaboration évolue régulièrement et
évoluera dans le futur, toujours en mieux, en
s’adaptant aux nouvelles technologies, aux
nouveaux logiciels, à leurs nouveaux clients.

24 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Atelier Langue Française

La règle est simple, mais pas toujours facile d’appli-
cation. Les noms composés s’accordent quand cha-
cun des termes qui les composent s’accorderaient
pris individuellement. D’une manière générale, noms
et adjectifs ont tendance à s’accorder tandis que
verbes, adverbes et prépositions sont invariables.

Nom + nom
 Les deux s’accordent s’il y a lieu. Par exemple : des
choux-fleurs, des montres-bracelets, des fichiers-
son, des années-lumière… Cependant, attention à
certaines homographies : des micros-casques (micro
= nom), mais des micro-instructions (micro = préfixe)

Nom + adjectif
Les deux s’accordent. Par exemple : des coffres-forts,
des plates-bandes. Cas particulier : Grand s’accorde
uniquement au masculin. Par exemple : des grands-
pères, des grand-mères (ou grands-mères)

Adjectif + adjectif
Les deux s’accordent, sauf si un des adjectifs a va-
leur d’adverbe ou pour les adjectifs de couleur. Par
exemple : des sourds-muets.

Verbe + nom
L’adjectif s’accorde s’il y a lieu, mais le verbe reste
invariable. Par exemple : des couvre-lits, des porte-
bagages, des gratte-ciel. Attention : « garde » peut
désigner une personne (gardien) ou un verbe (gar-
der). Par exemple : des gardes-malades, des garde-
manger.

Verbe + verbe
Dans ce cas, aucun accord. Par exemple : des sa-
voir-faire, des savoir-vivre.

Verbe + adverbe
Ici aussi, aucun accord. Par exemple : des passe-
partout.

ACCORD DES NOMS COMPOSÉS

25

ACCORD DES NOMS COMPOSÉS

Qu’est-ce que le Pack
installation ?
Par Céline Lieffroy
(celine@croquefeuille.fr)

Le Pack installation s’adresse à celles et
ceux qui ont le projet de se lancer comme
télésecrétaire ou secrétaire indépendante. Le
métier de secrétaire indépendante ne nécessite
aucune formation particulière et vous connaissez
certainement votre métier. Cependant, il n’est pas
évident pour tout le monde de savoir définir une
offre, chiffrer son projet, choisir un statut, définir
ses tarifs, créer ses documents commerciaux ou
encore trouver des clients… C’est pour ça que le
Pack Installation « Devenir télésecrétaire » a été
créé. Il comprend :

L’accès illimité à l’espace de travail des
secrétaires indépendantes.
Vous pourrez y retrouver l’ensemble des posts qui
ont été rédigés depuis la création du forum en 2005…,
ainsi que des témoignages de télésecrétaires qui
ont réussi ! Vous pourrez bien sûr y poser toutes
les questions que vous souhaitez pour obtenir des
réponses personnalisées. Vous pourrez également y
trouver une «marraine», c’est-à-dire une personne,
secrétaire indépendante depuis quelque temps,
prête à vous accompagner et à vous épauler dans
votre projet (relire vos documents, vous conseiller,
vous aider dans la méthode, vous rassurer, etc.)

Le Guide « Devenir télésecrétaire »
En 8 modules, ce guide vous permet de construire pas
à pas votre projet. Vous y trouverez non seulement des
trucs et astuces sur les difficultés du métier, mais surtout
une méthodologie rigoureuse appuyée sur ma propre
expérience comme télésecrétaire, mais également sur
l’expérience cumulée de tous les membres du forum,
ainsi que de nombreuses lectures complémentaires
d’ouvrages rédigés par des experts dans les différents
domaines nécessaires au développement de votre
activité. Pour en savoir plus, je vous invite à me
contacter ou à vous inscrire à cette liste d’information
en cliquant sur le lien ci-dessous.

http://ow.ly/vlaSr

Cette inscription est bien sûr sans engagement.

Témoignage

Bonjour Grégory. Tu as créé Lion Bureautique en
2007, alors que tu étais encore salarié. Peux-tu
revenir un petit peu sur tes débuts, sur ton lan-
cement ?

Bonjour à toutes ! C’est vrai, j’ai commencé en 2007
tout en étant encore salarié. Au début, j’ai choisi
d’être en portage salarial pour une question de sé-
curité, et de garder mon CDI pour avoir un revenu
fixe. De plus, l’ambiance avec mes collègues et ma
direction était encore bonne. J’ai fait le choix de ne
rien dire à personne sur ma double activité pour être
tranquille. Mon planning journalier type : lever à 5h -
travail pour Lion Bureautique de 6h00 à 7h00, puis
de 12h20 à 14h00. Ensuite, travail salarié de 14h00
à 17h15 et enfin reprise du travail pour Lion Bureau-
tique à partir de 21h00.

Les hommes sont très minoritaires dans la pro-
fession, comment vis-tu cette particularité ?
D’ailleurs, comment doit-on te présenter ? Télé-
secrétaire ? Secrétaire indépendant ?

J’ai toujours été une minorité ! Durant toute ma sco-
larité, dès le BEP, nous étions à peine 5 garçons
sur 30 élèves. J’avoue que j’apprécie cette particu-
larité. Je n’aime pas faire partie d’un moule. En ce
qui concerne la façon dont on doit me présenter :
Télésecrétaire, secrétaire indépendant, … Je ne sais
pas trop en fait.

Cela fait 7 ans maintenant que tu es membre du
forum. Que t’ont apporté celui-ci et le Pack de
Nathalie ?

Le forum et le pack de Nathalie m’ont été d’une très
grande aide. J’adore être indépendant, mais pou-
voir avoir, quasiment à la demande, de l’aide et des
conseils est très rassurant !

Quelles sont tes prestations ? As-tu une spécialité ?
Je propose les mêmes prestations qu’un(e) télése-
crétaire classique, mis à part la permanence télépho-
nique et la retranscription audio. Je propose égale-
ment de l’intégration web.

Pendant cinq ans, tu as réussi à concilier un
emploi salarié à temps plein et ton travail en tant
qu’indépendant. Comment est-ce possible de
tout faire ?

Il faut surtout être très patient et organisé… Ce que
les autres télésecrétaires à temps plein faisaient en
un mois, prenait, pour ma part, presque un an (un
site internet, un bon référencement, la prospection).
Il faut aussi être bien entouré et avoir un moral d’acier.

RENCONTRE AVEC GRÉGORY
DE LION BUREAUTIQUE

Membre du forum des secrétaires indépendantes depuis 2007, Gregory est l’un des
rares hommes dans la profession. Installé près de Lyon dans le département du Rhône,
il a créé Lion Bureautique, et propose des prestations de secrétariat externalisé à la
carte, à distance et sur site, pour les professionnels et les particuliers. Après avoir
cumulé les statuts d’indépendant et de salarié pendant 5 ans, Grégory a finalement
démissionné de son poste en 2012 pour se consacrer entièrement à son activité.

Grégory Lion - Interview Céline Lieffroy

Tu ne manquais pas de clients, malgré peu de
temps pour prospecter. Quelles sont tes mé-
thodes de prospection ?

Mes méthodes de prospection étaient l’emailing et
un bon référencement. Puis, au fur et à mesure, le
bouche à oreille.

En 2012, tu as finalement démissionné de l’entre-
prise dont tu étais salarié depuis 10 ans. Qu’est-
ce qui a motivé ta décision ?

J’ai démissionné le 31 août 2012. Ce n’était pas un
coup de tête, mais j’avoue que, si c’était à refaire, je
ne le referais pas. Attention ! Je ne regrette pas du
tout mon choix. Au contraire. Mais 2013 a été une
très très mauvaise année. Un changement de direc-
tion a été fait début 2012 dans l’entreprise où je tra-
vaillais. J’ai eu des responsabilités importantes tout
en ayant le même salaire et la même qualification.
Ce n’est pas grave, il y a pire… Je mettais toute ma
bonne volonté à faire mon travail et plus. Depuis des
années, cette tâche avait été mal faite par mes pré-
décesseurs et j’avais commencé à mettre en place
une nouvelle méthode d’organisation. Malheureuse-
ment, je devais rendre des comptes toutes les se-
maines, car mon supérieur contrôlait mon travail par
rapport au chiffre d’affaires gagné.
Ce que je ne savais pas, c’est qu’une « collègue »
me mettait des bâtons dans les roues en me faisant
porter le chapeau pour des erreurs qu’elle avait elle-
même commises. J’ai bien tenté de me défendre,
mais comme ma « collègue » était aussi ma supé-
rieure, c’était perdu d’avance. Du coup, quelques
mois plus tard, comme la pression augmentait, j’ai
demandé à faire une rupture de contrat convention-
nelle afin de pouvoir avoir le chômage. Celle-ci a été
refusée. Comme j’avais une base de clientèle et des
promesses de missions, et que j’étais fatigué morale-

ment, j’ai démissionné. Ce qui m’a aussi motivé, c’est
qu’à la rentrée, on devait mettre ma fille Joana chez
une nounou. On n’avait pas envie de courir comme
tout le monde pour les horaires.

Trois mois après ta démission, tu nous apprenais
la perte de deux gros clients. Finalement, as-tu
pu te sortir de ce mauvais pas ?

En fait, je n’ai pas perdu ces clients, mais ils n’ont pas
tenu leurs promesses de grosses missions. Du coup,
j’ai eu un gros manque à gagner en 2013. Comme
j’étais salarié auparavant, je n’ai pas eu assez de
temps pour bien continuer ma prospection. Mon site
a été relégué au fin fond de Google, alors qu’avant je
sortais en première page lorsqu’on cherchait un télé-
secrétariat dans la région lyonnaise. Comme j’avais
démissionné, je n’ai pas eu droit au chômage.
Actuellement, mon dossier est en cours de rééva-
luation auprès de Pôle Emploi. J’estime avoir droit à

Grégory Lion - Interview Céline Lieffroy

Grégory et sa fille Joana

28 - Secrétaires indépendantes ! L’e-Mag - N°2 - 2è trimestre 2014

Témoignage

cette allocation, car j’ai cotisé durant plus de 10 ans,
et que je ne reste pas à la maison à ne rien faire.
J’ai aussi demandé le RSA, mais pour le moment
le dossier est refusé. La CAF nous a aussi deman-
dé un remboursement de 600 euros, car j’ai béné-
ficié du congé parental (une journée par semaine,
le vendredi), alors que je n’y avais pas droit en tant
qu’auto-entrepreneur. De mai à décembre 2013, j’ai
facturé environ 1 500 euros sur 3 mois, alors que
mon épouse gagne environ 1 200 euros par mois.
Bien entendu, je ne suis pas du genre à rester sans
rien faire et à attendre que l’argent arrive sur un pla-
teau. Je me suis inscrit à toutes les agences d’inté-
rim, mais je n’ai eu aucune mission. L’une d’elles m’a
même dit : « Mais mon pauvre Monsieur… On ne sait
même pas si nous allons encore rester ouverts ! ».
Sur les conseils d’une assistante sociale, nous nous
sommes inscrits aux restos du cœur.
Le mois de janvier a été meilleur, puisque j’ai fac-
turé ce que je facture généralement en un trimestre,
mais est-ce que ça va durer ? Les prochains mois
vont être décisifs pour l’avenir de Lion Bureautique.
Du coup, j’ai commencé à développer en parallèle le
dépannage et les cours en informatique.

Tu es également l’heureux papa d’une petite fille.
Comment t’organises-tu pour la garde ? Est-ce
que tu restes avec elle à la maison ou est-ce que
tu as un autre mode de garde ?

Ma fille est en garde du lundi au jeudi inclus chez une
assistante maternelle. Le vendredi, elle est à la mai-
son, ainsi que ma femme Géraldine qui ne travaille
pas les vendredis. Elle peut s’occuper de Joana si
j’ai du travail.

Quels seraient tes
conseils à celles et ceux
qui souhaiteraient, par
exemple quitter leur em-
ploi salarié pour devenir
télésecrétaire ?

Mes conseils sont :
•	 d’avoir une base de

clientèle solide et pas
qu’un seul gros client
(actuellement, j’ai un gros
client, mais aussi plu-
sieurs petits clients, ce que je n’avais pas en 2013…),

•	 d’avoir droit au chômage ou alors d’avoir un
conjoint avec un emploi stable.

Comment en savoir plus sur les prestations de
Lion Bureautique ?

Mon site internet est cours de rénovation, mais voici
le lien : www.lionbureautique.com
Ma page Facebook pour le télésecrétariat : https://
www.facebook.com/LionGregory
Ma page Facebook pour le dépannage informatique
(intervention dans la région lyonnaise ou à distance)
: https://www.facebook.com/depannagemaintenan-
ceinformatiquelionbureautique

29

Pour la coordination :
Céline Lieffroy
Croquefeuille – le blog d’une télésecré-
taire
http://www.croquefeuille.fr/

Pour la mise en page :
Nathalie Serol
sn.graphisme@gmail.com
Graphisme & Pré-AO

Pour la relecture et la correction :
Estelle Guiton
Rédactrice
La Plume d’Aur
http://www.laplumedaur.com

Josiane Klein
Traduction allemand > français
Secrétariat bilingue à la carte
http://www.josianeklein.fr

Eve François,
Secrétaire indépendante
Art Admin
http://www.art-admin.be/

Pour la rédaction des articles :
Céline Brulez
Chronos-Secrétariat
Secrétariat et télésecrétariat polyvalent
http://www.chronos-secretariat.com

Séverine Derrien
Smart Secrétariat
Secrétaire juridique freelance
http://www.smartsecretariat.com/

Élodie Gobert
Assist’Plus
Secrétaire indépendante spécialisée en
retranscription
http://www.assistplussecretaire.com/

Fatima Lamyne
Katiba Gestion
Un secrétariat réactif et polyvalent
http://www.katibagestion.fr/

Vanessa Letessier
Assist’alinéa
Télésecrétaire juridique
http://www.ma-secretaire-juridique.fr

Grégory LION
LION Bureautique
Secrétariat et assistance bureautique
http://www.lionbureautique.com/

Tatiana Rabin
Votre accueil téléphonique
http://www.votreaccueiltelephonique.
com/

Tania Ribeiro
Votre alternative bureau
(en projet)

Catherine Vanderzyppe
AzertyPlus
Secrétariat indépendant
http://www.azertyplus.com

Secrétaires indépendantes ! Le e-Mag est une réalisation collective des membres du
forum des secrétaires indépendantes
http://www.les-telesecretaires.com/

Ont collaboré à ce numéro :

Vous pouvez diffuser librement ce document sur tout support numérique, à condition de le diffuser en tota-
lité sans l’altérer ou le modifier. Le contenu de ce document reste soumis au droit d’auteur et ne saurait être
extrait pour être diffusé séparément.

L’emag

