

GRÉGOIRE ANDRIEUX Partner, Private Equity M&A McDermott Will & Emery

MARGAUX FONTAN Corporate Attorney, Dentons

Non in the second

ERIC LE QUELLENEC Attorney, Head of the IT Counseling Department, Lexing Member of the Council of the Paris Bar

GAËLLE POULIQUEN-RIVIÈRE General Secretary Flichy Grangé Avocats ANNE GROSZ Outsourced Office Manager Law Firms

PROFESSIONAL TRAINING Law firms

01 55 30 09 19 WWW.JOBERWOCKY.COM

JOBFRWOCKY

The professional training organization for law firms and legal departments

A VISION Let's build tomorrow's firms

)2

A MISSION

Let's increase attorneys' and their associates' skills to make digital transition a competitive advantage

Innovative and custom designed trainings...

... At your firm In groups

or individual "coaching"...

- ... for all participants: partners, associates,
- support staff

CERTIFIED TRAINERS

35 + high-level trainers selected according to their specific expertise, their animator qualities and their knowledge of the legal sector

Enalish

Firm **Development**

Digital Tools

Outils

SATISFIED CLIENTS

Client satisfaction at the heart of our trainings

+3500people trained in 2018

TWO GENERATIONS OF COMMITED DIRECTORS

Joberwocky is "ISQ-OPQF" gualified in "Management Techniques and Methods" and "Professional Languages."

With the Responsible Supplier Relationship Charter, we are committed to paying our trainers and suppliers within 48 hrs.

Charte 🗾 🗖 🗖 🗖 🗖 RELATIONS FOURNISSEUR RESPONSABLES

"Mastering digital tools allows the attorney to focus on what makes his specificity and his talent: creativity, empathy and the sense of relations"

OBJECTIVE

To make digital transition a competitive advantage for law firms

CURRICULUMS

- The Law Firm's Digital Strategy
- CSR and Attorneys (Corporate Social Responsibility)
- Partners, Digital Managers
- Chief Happiness Officer
- "Legal" Project Management
- Design Thinking
- Legal Design
- Social Networks, Employer Brand and Client Conquering
- Digital HR
- Time Management in Digital Days
- Efficiency Gain with Digital Tools

Eric Le Quellenec, Attorney, Head of the IT Counseling Department, Lexing Member of the Council of the Paris Bar

PARTNERS, ASSOCIATES

FIRM STRATEGY

- Firm Vision Tree
- Firm Values
- Rethinking Strategy
- Firm Digital Strategy

CLIENT RELATIONSHIP

- Client-Attorney Relationship
- Legal Services Sales Model
- Knowing How to Discuss Fees
- Knowing How to Sell One's Added Value
- Successfully Conducting a Business Lunch

COMMUNICATION

- Bettering Client Communication
- Problem Solving Techniques
- Managing Complex Personalities
- Internal and External Clients, Conflict Management
- Key Mediation Techniques
- Knowing How to Negotiate

MANAGEMENT

- Partners Managers, the Fundamentals
- Becoming a Partner
- Female Partners and Leadership
- Daily Management
- Managing Change
- Attorney Responsible Manager
- Recruiting: Subjective Bias
- Managing and Developing Y, Z Associates Loyalty
- Managing Priorities and Delegating
- CSR and Attorneys (Corporate Social Responsibility)

BUSINESS DEVELOPMENT

- Firm Development, Fundamental Techniques and Tools
- The Attorney as a Developers Key Skills and Practical Tools
- Knowing How to Pitch, in Writing and Orally

ATTORNEY FINANCES

- Fundamentals
- Activity Profitability
- Activity Financing
- Reading and Using Annual Accounts
- Firm Accounts
- Steering the Firm
- Setting Fees and Selling One's Added-value
- Understanding Clients' Accounts
- Corporate Acquisitions

PROFESSIONAL EFFICIENCY

- Successful Public Speaking
- Media Training
- The Attorney as an Occasional Trainer
- Successfully Conducting a Business Lunch
- Benefiting from a Client Event
- Law Firms, Adopting the Codes
- Time Management in a High Pressure Environment

WORK LIFE QUALITY - ATTORNEYS

- Efficiency and Performance Curriculum
- Speaking in Public and Pressure Management Curriculum
- Balance and Posture Curriculum
- Health Curriculum

SERVICE ORIENTED EXCELLENCE PROXIMITY

CUSTOM DESIGNED TRAININGS - between 12h and 14h30 or half-day

- + Time validated for purposes of mandatory attorney and employee trainings certificate for the BAR 20 hrs.
- + Dedicated telephone and physical reception at 76 Ave. Marceau 75008 Paris
- + Training projects preparation meetings at your firm

BERWOCK **PLUSES**

- + Proposal and budget within 24hrs.
- + Digital Training Management

Thank you for trusting us

Aramis, Armand & Associés, Ashusrt, Avanty Avocats, BG2V, BRL Avocats, Bolze Avocats, Bredin Prat, Cabinet Le Prado, Capstan, Claris Avocats, Clyde & Co, CMS Francis Lefebvre Avocats, CPC Avocats, Curtis Mallet Prevost & Mosle, Darrois Villey Maillot Brochier, Davis Polk, Dentons,

SUPPORT STAFF

CORE BUSINESS

- Assistants at the Center of the Firm
- Assistants, Positioning, Missions
- Assistants, Quality Service
- Excellence: Benchmark Assistant
- Team Working
- Office Sharing
- Receptionists at a Law Firm
- Reception and Relational Elegance
- High Quality and Telephone Reception Services

OFFICE MANAGER, GENERAL SECRETARY

- Office Manager, General Secretary, the Firm's "Core"
- Cross-management
- Better Managing to Avoid Psychosocial Risk
- Finances and Managing the Firm
- Human Resources and the Firm
- Business Development
- Chief Happiness Officer

FUNDAMENTALS

ENGLISH

- Business English
- Legal English
- Public Speaking
- Successfully Conducting a Business Lunch
- Preparing a Client Meeting, Seminar, Client Training

BUSINESS SPANISH AND GERMAN

FFL - FRENCH AS A FOREIGN LANGUAGE

PROFESSIONAL EFFICIENCY

- Managing Priorities in a Tensed Environment
- Stress Management and Self-assertiveness
- Desktop and Collaborative Tools Management
- Managing the Digital Tsunami

COMMUNICATION

- Assistant-Attorney Communication
- Communicating with Internal and External Clients
- Managing Complex Personalities
- Knowing to Self-Assert

WORK LIFE QUALITY

- Psychosocial Risks
- Stress and Posture
- Posture and Musculoskeletal Disorders
- Visual Fatigue
- Nutrition, Sleep
- Memory and Concentration
- Anti-fatigue and Immunity Strategy
- Digital Detox

FRENCH

- Spelling and Grammar Coaching
- Mastering Professional Writing

OFFICE AUTOMATION AND THE WEB

- Office 365 Pack
- CAM (Computer Aided Manufacturing), InDesign, Illustrator, Word Press

SOCIAL NETWORKS

- Digital Identity, Presence and Influence Strategy
- Knowing How to Recruit On Social Media
- Gaining Clients using LinkedIn

DLA Piper, DS Avocats, Fidal, Fiducial Sofiral, Flichy Grangé Avocats, Fromont Briens, Foley Hoag, FTPA, Gide, Haas Avocats, Hoche Avocats, Herbert Smith Freehills, Hogan Lovells, Hollman Fenwick Willan, Idinvest, Juris Défi, KL Gates, Kramer Levin, Lamon & Associés, Linklaters, Mc Dermott Will & Emery, Nomos, Norton Rose Fulbright, Oxynomia, PAI Partners, Racine, Regus, Rouxel Chapalain, Sea avocats, Seban et Associés, Sevestre & Associés, Stephenson & Harwood, Sullivan & Cromwell, Vatier, Vogel & Vogel, White & Case, Winston & Strawn...

TESTIMONIES

"I attended the **Attorney-Client Relationship** training, which allowed me to adopt a more dynamic management of my files."

> Alexandre de Louvigny – Attorney AVANTY avocats

"We designed a **curriculum for our Assistants** in partnership with the Joberwocky pedagogical team. Beyond the obvious acquisition of personal development notions, this type of curriculum allows us to gather assistants from different departments whom would not have the opportunity to meet each other otherwise and to allow them to enjoy a moment of conviviality. If we were to retain three words, they would be: cohesion, exchange, development."

> Agnès Beaux-Potier – Head of Trainings CMS Francis Lefebvre Avocats

"The **Office Automation Training** sparked a unanimous positive opinion. The trainer was attentive, very clear in his explanations. We were able to ask as many questions as we wanted. For certain assistants, incorporating the training information in their work occurred naturally as early as the next day.

This type of training, internally, incites exchanges and adaption in the daily routine of all employees. Contrary to outside trainings, the trainer was able to personalize the topics discussed.

Each participant became aware of the time gain brought by this training."

Assistants and Communication teams Seban & Associés "**English classes** offered by Joberwocky allow me, within my activity in labor law, to:

• Improve client email drafting: with a fuller vocabulary and better formulation, my sentence structure gains in fullness and quality;

• Be more at ease when deciding on fees: we specifically worked on this issue, which is often a sensitive issue our oral and written client exchanges;

• To be more intelligible orally: speaking for 1.5 hr. each week helps me to apprehend less speaking in English publicly and allows me to be more eloquent."

Vincent Marty – Attorney HOCHE Avocats

My training in Cross-Management allowed me to better apprehend my work as an Office Manager, my relationship to others and my positioning in the firm.

By reinforcing my self-esteem, in my capacities and expertise, I now know how to take a step back from events in order not to react on the spot and hurriedly.

I am capable of better asserting my opinions and convictions, finding the arguments to convince, to offer ideas, while listening and earing other's opinion calmly.

This coaching is benefitial to me in my professional life."

Nasreen Sereis – Office Manager Nomos

JOBERWOCKY

Head Quarters 71, avenue Marceau 75116 PARIS

Training Rooms 76, avenue Marceau 75008 PARIS

formation@joberwocky.com 01 55 30 09 19

www.joberwocky.com

Follow Joberwocky on

Déclaration d'activité enregistrée sous le n° 11 75 46828 75 auprès du Préfet de Région d'Ile de France