
www.careerplus.ch

Conseil pour l’entretien

Comment faire une
bonne impression.

Careerplus …
… est la principale entre-
prise de recrutement en
personnel qualifié dans
des domaines de métiers
spécifiques en Suisse. Nos
spécialistes en recrutement
sont déjà en contact avec
votre futur employeur, direc-
tement dans votre région.

La clé de notre réussite se base sur une
méthodologie éprouvée, des contacts étroits
dans chaque secteur d’activité, un vaste
réseau et un service personnalisé calqué sur
vos besoins. Vous trouverez nos spécialistes
en recrutement partout en Suisse, dans un bu-
reau régional proche de chez vous. Ils sauront
vous conseiller avec compétence. Notre tâche
ne s’arrête pas au placement de personnes:
nous vous soutenons tout au long de votre
carrière de manière individuelle. Ce guide
d’entretien en est un exemple.

Votre Plus
pour la
recherche
d’emploi!
Vous avez obtenu un
rendez-vous pour un en-
tretien d’embauche. Nous
vous aidons à y laisser
une bonne impression.

Nos collaborateurs qualifiés sont au bénéfice
de vastes connaissances en recrutement, ac-
quises grâce à une formation continue en in-
terne. Ce savoir-faire, combiné avec des liens
étroits noués avec nos clients, est un plus pour
vos recherches d’emploi. Avant l’entretien,
nos spécialistes en recrutement vous donne-
ront des informations détaillées sur le poste à
pourvoir et vous renseigneront sur l’entreprise,
l’équipe et l’ambiance de travail chez l’em-
ployeur potentiel. Les pages suivantes vous
montreront comment mettre ces informations
à profit durant l’entretien.

3

Une bonne préparation vous
ouvre déjà la porte à moitié

Vous êtes partie prenante de l’entretien d’embauche et avez donc
une influence décisive sur son déroulement. Mieux vous vous
y serez préparé, plus vous saurez vous y montrer convaincant.
Prenez le temps de répondre d’abord aux questions suivantes:

Avez-vous tous les renseignements néces-
saires pour vous représenter correctement
l’entreprise, le poste vacant et l’environne-
ment de travail?
Consultez le site de la société et son rapport

de gestion; étudiez le profil de votre interlocu-

teur sur des réseaux sociaux comme LinkedIn

ou Xing.

Pourquoi ce poste vous intéresse-t-il?
Notez les nouvelles tâches et les défis qui

vous attirent, ainsi que les travaux que vous

maîtrisez d’ores et déjà et que vous aurez

plaisir à effectuer.

Pourquoi cette entreprise vous intéresse-t-elle?
Des postes semblables se trouvent aussi

dans d’autres sociétés. De ce fait, il est im-

portant de pouvoir justifier pourquoi cela vous

intéresse tout particulièrement de travailler

dans cet environnement-ci. Vous pouvez

expliquer par exemple que la philosophie et

l’image de l’entreprise vous correspondent, ou

que vous en appréciez tout particulièrement

les produits et prestations. Il est naturellement

important de répondre en toute sincérité et de

manière factuelle à cette question.

Quelles sont vos attentes vis-à-vis du poste
et de l’entreprise?
Réfléchissez à vos attentes par rapport au

poste. Notez aussi les points qui ne sont pas

essentiels pour vous.

1

4
2

3

4

L’entretien d’embauche

Premier contact
Les trois premières secondes sont cruciales: elles

donneront une impression inaltérable. Mettez-les à

profit, en attendant votre interlocuteur debout ou en

vous levant lorsqu’il pénètre dans la pièce. Votre main-

tien, votre sourire et une poignée de main ferme vous

permettront d’entamer l’entretien dans les meilleures

conditions.

Présentation succincte
En règle générale, l’entretien proprement dit débute

après un bref échange de banalités. Soit votre inter-

locuteur commence par décrire son entreprise, soit il

vous demande de vous présenter rapidement. Cette

entrée en matière vous donne la possibilité de vous

démarquer de vos concurrents. Préparez-la soigneu-

sement, sans pour autant apprendre des phrases ou

des formules par cœur. Soyez attentif à la manière

dont la question vous est posée et réagissez en

conséquence. La structure d’une présentation person-

nelle se décline généralement de la manière suivante:

1. Informations personnelles
Cette première partie vous offre la possibilité de parler

de vous. Evoquez par exemple votre environnement

personnel en mentionnant vos origines, vos hobbies

ou d’autres activités extraprofessionnelles. Cette intro-

duction peut réduire la distance entre votre interlocu-

teur et vous et permet souvent d’alléger l’atmosphère.

Durée: max. 1 minute

2. Parcours professionnel
Exposez en quelques mots vos expériences profes-

sionnelles et votre savoir-faire en fonction des besoins

du poste. Illustrez-les par des exemples concrets.

Cette partie de la présentation vous donne égale-

ment l’opportunité de mettre en avant des aspects

positifs de votre personnalité, pour autant qu’ils

soient pertinents pour ce poste. Lorsque vous êtes

au bénéfice d’une longue expérience, ne mentionnez

que les étapes les plus importantes, chronologique-

ment depuis votre formation jusqu’au poste que vous

occupez actuellement. Restez bref et pertinent dans

votre exposé.

Durée: max. 3 minutes

3. Ambitions professionnelles
Expliquez les motivations qui vous poussent à changer

de travail. Dites pourquoi vous êtes particulièrement

intéressé par ce poste et cette entreprise. Indiquez quels

objectifs vous souhaitez atteindre et quels sont les défis

passionnants que vous y voyez. Les employeurs sont

en principe sensibles au fait qu’un candidat apporte un

certain savoir-faire et qu’il maîtrise déjà bon nombre des

missions qui lui incomberont. Il est tout aussi important

pour l’entreprise de constater qu’un nouveau collabora-

teur pourra développer ses connaissances dans cette

fonction: cela permet d’espérer que le poste sera occu-

pé longtemps par une seule et même personne.

Durée: max 1 minute

Questions délicates
Préparez-vous aux questions délicates afin de paraître

convaincant et d’y répondre correctement. Règle de

base: répondez toujours de manière ouverte et sincère,

sans jugement négatif envers vous-même ou un tiers.

Essayez de vous mettre à la place de votre interlocu-

teur et demandez-vous pourquoi il vous a posé cette

question, afin d’y répondre aussi franchement que

possible.

5

Quelques questions auxquelles vous risquez être confronté
durant l’entretien:

Quels sont vos points forts/faibles?
Citez deux à trois atouts et faiblesses. Commencez

toujours par vos forces. Evitez une énumération d’ad-

jectifs. Donnez des exemples concrets dans lesquels

vos points forts comme vos faiblesses sont entrées en

considération. Expliquez les mesures que vous avez

prises afin de gommer vos défauts.

En quoi êtes-vous différent des autres postulants?
Répondez à cette question en vous concentrant

sur vous-même, et non sur les autres, dont vous ne

connaissez en principe pas les qualifications. C’est

le moment de rappeler les principaux arguments qui

parlent en votre faveur. Revenez sur vos connais-

sances pratiques, votre personnalité et le défi posé par

ce nouvel environnement.

Pourquoi souhaitez-vous quitter votre poste?
Demandez-vous avant l’entretien pour quelles raisons

vous envisagez de changer de poste. Il est important

de répondre honnêtement à cette question, sans pour

autant dépeindre votre ancien employeur ou vous-

même sous un jour négatif. Ne mentionnez personne

en particulier. Restez vague dans la formulation de vos

réponses et centrez-vous si possible sur l’élargisse-

ment de votre champ d’activités ou votre développe-

ment personnel.

Quelle rémunération souhaitez-vous?
Règle de base numéro un: n’amenez jamais le point du

salaire par vous-même lors du premier entretien! Il en

va de même pour toutes les questions concernant la

rémunération, les heures supplémentaires, les vacances,

le parking, etc. Si l’on vous demande à quelle rétribution

vous aspirez, donnez une fourchette avec des possibilités

de négociation. Parlez toujours de salaire annuel brut afin

d’éviter tout malentendu.

Quelles sont les tâches qui pourraient vous déplaire
dans vos nouvelles activités?
Là aussi, tenez-vous en aux généralités. Dites par

exemple que vous n’appréciez pas particulièrement

les travaux routiniers, mais qu’il va de soi que vous les

effectuerez à la satisfaction de tous.

Combien de temps envisagez-vous de rester dans
notre entreprise?
Il n’y a pas lieu de donner une réponse précise ou de

dresser un plan clair en réponse à cette question. Tentez

plutôt de dépeindre les conditions qui vous semblent

nécessaires pour vous sentir à l’aise et captivé par ce

poste.

Avez-vous encore des questions?
Cette demande vous offre la possibilité d’éclaircir

quelques incertitudes. Préparez au préalable quelques

questions ouvertes et intégrez-les à la discussion. Si

elles ne vous viennent pas spontanément à l’esprit,

vous pouvez sans autre vous aider de votre liste. Ainsi,

même si tous les points avaient été évoqués aupara-

vant, votre interlocuteur constatera que vous vous étiez

préparé et n’interprétera pas une réponse négative à

sa demande comme un désintérêt de votre part.

Autres questions

Durant votre entretien, vous pourriez être confronté à

d’autres questions pièges. Voici celles qui reviennent le

plus souvent:

• �Comment imaginez-vous l’environnement de travail
idéal?

• Où vous situez-vous au sein d’une équipe?
• �Qu’attendez-vous de votre supérieur et de votre

équipe?
• �Qu’attendez-vous de notre entreprise?

La réponse à ce type de question est très personnelle,

c’est pourquoi nous préférons ne pas vous donner de

recommandation à ce sujet. Réfléchissez-y et pensez

simplement à toujours rester calme, factuel et sincère.

Exemples de questions

• �Dans quelles circonstances le poste s’est-il libéré?
• �Comment se passe la période d’intégration?
• �Quels sont les profils des autres membres de l’équipe?
• �Comment votre entreprise se positionne-t-elle sur le

marché?
• �Comment définiriez-vous votre entreprise?
• �Quelles sont les visions d’avenir et la stratégie de

l’entreprise?
• �Quelles sont les prochaines étapes du processus de

recrutement et comment reprenons-nous contact?

Les points à ne pas aborder lors du
premier entretien

• Salaire
• Vacances
• Horaire de travail

• Prestations sociales
• Parking
• Remboursement des frais

6

Des détails lourds de
conséquences

Mieux vaut être un peu trop tôt que trop tard
Soyez ponctuel! Evaluez le temps de trajet avec une

réserve suffisante pour les imprévus. Voyez si vous

avez la possibilité de vous rafraîchir ou de survoler

encore une fois vos documents à proximité de l’entre-

prise. Annoncez-vous idéalement cinq minutes avant

le moment du rendez-vous à la réception, de manière

à être à l’heure dans la salle de l’entretien avec votre

interlocuteur. Ne soyez en aucun cas en retard, ni plus

de dix minutes en avance!

L’habit fait le moine
Une tenue vestimentaire appropriée laisse une bonne

impression. Preuve de respect envers votre interlocu-

teur, elle donne en outre confiance en soi et dégage

une image sérieuse. Optez pour un style professionnel

neutre et des accessoires discrets. En cas de doute,

le complet-cravate pour un homme et le pantalon

assorti d’une blouse pour une femme sont toujours

adéquats. Si votre vis-à-vis ne porte pas une tenue

analogue, il est toujours possible d’ôter le veston et de

le poser sur le dossier de sa chaise.

Ne pas en faire trop
Outre des chaussures bien cirées et des vêtements

propres, frais et bien repassés, veillez à avoir une

odeur corporelle neutre. Les parfums pénétrants

peuvent s’avérer aussi dérangeants qu’une odeur de

transpiration. Si vous vous déplacez à pied ou si la

température extérieure est élevée, pensez à prendre

un désodorisant. Un spray buccal ou des pastilles à

la menthe sont aussi à prévoir. Evitez de boire un café,

manger de l’ail ou fumer juste avant l’entretien.

Le maquillage devrait également se faire discret. Les

cheveux doivent être soignés et ne pas retomber sur

le visage. Renoncez aux parures somptueuses ou

brillantes, qui pourraient éblouir votre interlocuteur.

Veiller à son attitude
Le langage non verbal joue un rôle important dans un

entretien d’embauche. Pensez constamment à garder

le contact visuel avec votre vis-à-vis et tenez-vous droit

sur le premier tiers de votre siège. Evitez de croiser les

bras ou de jouer avec votre stylo.

Ne pas oublier
Durant l’entretien, de petits détails vous permettront de

marquer des points. Pour ce faire, prenez dans tous

les cas les documents suivants avec vous:

• votre dossier de candidature complet

• votre liste de questions ouvertes

• �une feuille avec les coordonnées de votre personne

de référence

• la description du poste à pourvoir

• �une serviette ou un calepin et un élégant stylo neutre

7

Après
l’entretien
d’embauche
Faites-nous part de vos
premières impressions. A
l’issue de l’entretien, appelez
votre spécialiste en recru-
tement Careerplus, même
si vous souhaitez encore
réfléchir avant de prendre
une décision définitive.

Si l’entretien s’est bien déroulé, il vaut la peine
d’envoyer un bref e-mail à votre interlocuteur.
Confirmez-lui votre intérêt de manière person-
nelle, en précisant que vous seriez heureux de
recevoir une réponse positive.

Faites en sorte d’être atteignable après l’entretien.
Consultez régulièrement vos e-mails et écoutez
votre répondeur, en ayant pris soin au préalable
d’avoir enregistré un message professionnel et
sérieux. Informez votre employeur potentiel et
votre spécialiste en recrutement si vous partez en
voyage ou si vous n’êtes pas joignable pour une
raison ou une autre.

En conclusion
Nous vous souhaitons
plein succès pour votre
entretien d’embauche. Si
vous avez des questions,
n’hésitez pas à prendre
contact avec nous. Nos
spécialistes en recrutement
vous aideront volontiers.

Vous trouverez d’autres astuces utiles et de pré-
cieuses informations pour vos recherches d’em-
ploi dans la brochure «Conseils pour l’embauche»
ainsi que sous www.careerplus.ch. Vous pouvez
aussi nous suivre sur Facebook, LinkedIn, Xing,
Twitter et YouTube.

Le contenu de cette brochure ne se prétend en aucun cas ex-
haustif. Pour des informations détaillées sur cette thématique,
consultez la littérature spécialisée disponible en librairie.

Afin de faciliter la lecture de cette brochure, nous avons renoncé
à la rédaction épicène. Nous vous rendons attentif au fait que la
formulation masculine s’adresse indifféremment aux femmes et
aux hommes.

Finance | RH | Ventes | IT | Technique | Gradués | Interim | www.careerplus.ch

Careerplus SA
Bâle | Berne | Bienne | Fribourg | Genève | Lausanne | Lucerne | Neuchâtel
Olten | St-Gall | Winterthour | Zoug | Zurich | info@careerplus.ch

