

TRAVAILLER À L'ÉTRANGER

SAVOIR-VIVRE ET COUTUMES

PAYS-BAS

✓ OUI ✓

Soyez à l'heure ! Les hollandais ne sont pas flexibles sur les retards.

Habillez-vous professionnellement ! Excepté dans certaines entreprises créatives et start-ups.

✗ NON ✗

N'ignorez pas votre collègue dans l'ascenseur ! Même un sourire fera l'affaire.

N'abusez pas sur l'alcool ! En présence de vos collègues mais également pendant les fêtes d'entreprise.

LE SAVIEZ-VOUS

2.3 millions de personnes travaillent pour des entreprises hollandaises à l'étranger.

HALO !

ALLEMAGNE

✓ OUI ✓

Saluez tous vos collègues en arrivant, en commençant par la personne la plus haut placée puis en descendant dans l'ordre de la hiérarchie.

Soyez ponctuel ! Il suffit d'une fois pour donner une très mauvaise impression.

✗ NON ✗

En été restez professionnel – la tenue doit rester la même qu'importe le temps.

N'en faites pas des caisses – les allemands n'apprécient pas les félicitations excessives.

LE SAVIEZ-VOUS

Plus de 90% des entreprises sont des PME ou TPE et ils reconnaissent la fidélité de leurs employés.

ITALIE

✓ OUI ✓

Serrez la main de vos clients mais ne soyez pas offusqués si on vous fait la bise ou une embrassade. Cette pratique change en fonction de la région.

Utilisez vos contacts pour vous introduire auprès de prospects.

✗ NON ✗

Ne parlez pas trop de votre vie privée au travail.

Déjeuner à votre bureau et ne pas prendre de pause avec vos collègues peut paraître antisocial.

LE SAVIEZ-VOUS

4 millions d'italiens vivent à l'étranger, ceci est dû au manque d'emploi en Italie.

CIAO !

ARABIE SAOUDITE

✓ OUI ✓

Bonjour, je suis **SAYYED DUPONT**

La première fois que vous vous adressez à un collègue utilisez « Sayyed » (Mr.) pour un homme et « Sayeeda » (Mme) pour une femme, suivi par leur prénom.

Il n'y a pas de culture de l'alcool car nombreux n'en boivent pas. Evitez de boire au travail et d'offrir des bouteilles.

Vie privée et vie professionnelle sont distincts. Ne posez pas de question privée pour éviter de les mettre mal à l'aise car on ne vous en posera pas.

LE SAVIEZ-VOUS

RETARD

Etre en retard n'est pas perçu comme un problème ou un manque de professionnalisme car absolument toléré.

CHINE

✓ OUI ✓

Une relation client se construit, vous devez donc socialiser avec votre client. Par exemple, les contrats seront souvent signés à table.

Arrivez en avance aux entretiens. Cela démontre votre intérêt pour l'opportunité.

✗ NON ✗

Ne partez pas avant votre n+1. Si vous êtes pressé, attendez 30 minutes de plus ou bien vous donnerez l'impression de ne pas être investi dans votre travail.

Ne corrigez ou challengez JAMAIS votre boss dans une réunion même si ce qu'il dit est faux.

LE SAVIEZ-VOUS

5 millions de jeunes détiennent des masters... beaucoup plus qu'il n'y a de postes. Il est donc courant d'avoir un BAC +5 et d'être réceptionniste ou serveur.

ROYAUME-UNI

✓ OUI ✓

Plaiguez-vous uniquement sur des choses futiles : le temps ou les bouchons, pas l'augmentation des impôts !

Soyez sympathique, amical et indirect dans vos interactions au travail même si quelque chose ne se déroule pas bien sur un projet.

✗ NON ✗

N'allez pas à l'encontre des règles et des conventions. Les anglais adorent les formalités et les lois !

Ne soyez pas étonnés que vos collègues aient une personnalité différente hors du travail.

LE SAVIEZ-VOUS

Le thé est la boisson favorite des anglais et ils ne le boivent pas de la même façon.

RUSSIE

✓ OUI ✓

Ayez de l'allure ! L'image est importante et pas seulement pour la première impression mais également pour maintenir votre réputation.

Construisez un réseau professionnel. Les Russes aiment réseauter avec des gens qu'ils connaissent et en qui ils font confiance.

✗ NON ✗

Prenez une pause-café ou clope (même si vous ne fumez pas). C'est un moment important pour socialiser.

Ne soyez pas offusqués par les retours directs !

LE SAVIEZ-VOUS

15^{ème}

La Russie est le 15^{ème} meilleur pays pour s'expatrier avec les scores les plus importants pour les loisirs, la vie sociale et se faire des amis.

Viking

ETATS-UNIS

✓ OUI ✓

Ayez une poignée de main franche. Pour les américains c'est une façon de vous évaluer, une main molle n'aura certainement pas de succès.

Soyez direct et honnête. Les américains apprécient la franchise car elle permet d'avancer.

✗ NON ✗

Soyez fier de vos succès ! et montrez-le. Etre humble ne vous permettra pas d'avancer professionnellement car personne ne saura combien vous êtes grandiose.

Prenez des risques. Les Etats-Unis existent en partie parce que des risques ont été pris.

LE SAVIEZ-VOUS

Lancer sa propre entreprise est culturel. 28 millions des entreprises américaines sont des TPE.

