

Employabilité

Guide d’accompagnement à la recherche d’emploi

 Novembre 2016

2

Services du CDÉ TNO pour la recherche
d’emploi

Mission

La mission du CDÉTNO consiste à promouvoir, stimuler et appuyer le développement économique et
l’employabilité des francophones et des francophiles des Territoires du Nord-Ouest

Services d’employabilité

 Aide à la conception et rédaction de CV et de lettres de présentation ;

 Support à la traduction de CV, lettre de présentation et documents divers ;

 Informations sur les secteurs d’emplois et l’économie des TNO ;

 Établissement de stratégies de recherche d’emplois répondant aux besoins propres des clients ;

 Simulation d’entrevue :
o Anglais/français,
o Enregistrement vidéo,
o Modèles de questionnaires d’entrevue,
o Support aux organisations voulant faire passer des entrevues à des candidats ;

 Offre d’ateliers de formations (visant à accroître l’employabilité et la productivité de la main-d’œuvre, des
professionnels et des entrepreneurs) ;

 Documentation sur l’employabilité

 Matériel informatiques divers à disposition des clients : ordinateurs, imprimantes, numériseurs, télécopieur,
logiciels informatiques divers, et plus encore,

 Babillard d’emploi

N’hésitez pas à contacter l’agente en immigration, recrutement et en employabilité si vous avez besoin de ses

services. Celle-ci peut même faire des rencontres via Skype.

Numéro sans frais : 1-866-849-9139 poste 2

Courriel : emplois@cdetno.com

3

Techniques de recherche d’emploi

Avant d'entreprendre une recherche d’emploi

Déterminer vos besoins

 Salaire nécessaire pour subvenir à vos besoins
 Localisation
 Type d’environnement de travail
 Tâches désirées
 Les heures de travail
 Situation de travail; avantages sociaux, durée du contrat, etc.
 Etc.

Pendant la recherche d’emploi

 Informez-vous sur les différentes entreprises dans le domaine recherché.

 Visitez leur site web afin d’en apprendre davantage sur cette entreprise et vous assurez que celle-ci convient à

vos besoins.

 Envoyez votre curriculum vitae accompagné d’une lettre de présentation.

Où rechercher les emplois potentiels?

 Internet
 Dans les journaux
 Réseautage
 Foire à l’emploi
 Café-emploi
 Contact direct
 Conseiller à l’emploi au Carrefour Carrières des TNO
 Babillard

Il s’agit d’une démarche qui peut être parfois longue et ardue, mais il faut rester motivé dans votre recherche d’emplois et
dans les modifications de votre CV et de vos lettres de présentation. Cette attitude positive vous rendra plus visible et
attrayant lors du processus, et vous aidera à établir un bon contact avec les différents employeurs.

**Consulter la liste des sites Internet pour la recherche d’emploi en annexe 1. **

Comment rester actif et positif lors des démarches?

 Renseignez-vous sur les différents domaines.

 Participez à des foires d’emploi, aux activités de la communauté et toute autre opportunité qui vous permettrait

de rencontrer des employeurs potentiels.

 Augmentez vos compétences ou développez-en des nouvelles dans une autre langue par exemple. L’anglais

est une langue essentielle pour intégrer ou progresser sur le marché du travail dans les TNO.

 Acceptez des emplois temporaires ou à contrat.

 Apprenez à accepter un refus en contactant les employeurs afin de connaître les vrais motifs du rejet de votre

candidature. Vous pourrez alors corriger vos lacunes.

 Apprenez à vous accordez-vous quelques moments afin de penser à autre chose que l’emploi puisque la

recherche est un processus qui est exigeant mentalement.

 Fixez-vous des buts à court terme réalistes. Lorsqu’un but est atteint, récompensez-vous.

4

 Persévérez! Un processus de recherche d’emploi peut être long et ardu et les résultats visibles seulement à

moyen ou long terme.

 Inscrivez-vous à des ateliers de formation en recherche d’emploi.

 Faites du bénévolat

N’oubliez pas d’enregistrer les recherches que vous effectuez. Assurez-vous de connaître l’employeur contacté, le
nom de la personne-ressource, le numéro de téléphone, l’adresse civile, l’adresse courriel, la date du premier
contact et l’emploi pour lequel vous avez postulé.

5

Techniques de recherche d’emploi

Annexe 1

Liens utiles

Vous trouverez ci-dessous une liste des sites d'emploi. Veuillez noter que la plupart d’entre eux sont disponibles en
anglais seulement.

 www.cdetno.com - Information sur le déménagement, les emplois et plus encore.

 http://www.jobbank.gc.ca/home-eng.do?lang=eng– fournis une liste des offres d'emploi que des

employeurs envoient au gouvernement fédéral (disponible en français)

 http://careers.hr.gov.nt.ca/- E-recruit — carrières au gouvernement des Territoires du Nord-Ouest

 http://www.practicenorth.ca/ - Carrières en santé et services sociaux de Yellowknife.

 www.hrhssa.org. - Offres d’emploi en santé et services sociaux à Hay River

 www.yellowknifebusiness.com – Annuaire des entreprises de Yellowknife.

 www.nnsl.com – Un service sur les nouvelles du Nord qui contient également une liste d’offres d’emploi.

 http://www.gov.nt.ca – Le site internet principal du gouvernement des TNO.

 http://www.indeed.ca/– Un site qui parcourt les sites Web des entreprises canadiens pour trouver les

emplois les plus recherchés

 http://www.monster.ca – Un site d’emploi populaire parmi les professionnels qui se trouvent au Canada.

Ainsi que des offres, le site possède une gamme d’information sur la recherche d’emploi (disponible en

français).

 www.nwt2000.com – Annuaire des entreprises des TNO.

http://www.cdetno.com/
http://www.jobbank.gc.ca/home-eng.do?lang=eng
http://careers.hr.gov.nt.ca/
http://www.practicenorth.ca/
http://www.hrhssa.org/
http://www.yellowknifebusiness.com/
http://www.nnsl.com/
http://www.gov.nt.ca/
http://www.indeed.ca/
http://www.monster.ca/
http://www.nwt2000.com/

6

La lettre de pre sentation

L’importance d’une lettre de présentation

 Elle démontre les raisons pour lesquelles vous êtes le candidat idéal.
 Elle permet de vous démarquer des autres candidats.
 Elle convainc l’employeur de lire votre CV.
 Elle permet de faire une bonne impression.
 Elle démontre vos habiletés à rédiger, à synthétiser et à parler de vous.
 Elle souligne à l’employeur qu’il pourra tirer profit de vos compétences et de vos qualités.
 Elle met en contexte votre expérience professionnelle.
 Elle divulgue ce qui n’est pas écrit dans votre CV.

Pour faire bonne impression…

 Adaptez votre lettre en fonction de l'emploi et de l'organisation. Une lettre de présentation pour chaque
emploi appliqué.

 Démontrez de l'enthousiasme lors de votre rédaction.
 Rédiger une lettre d'une page maximum.
 Rédigez vos paragraphes afin qu’ils soient courts et directs.
 Employez des verbes d'action pour décrire vos tâches et vos réalisations.
 Essayez différentes formulations et choisissez celle qui convient le mieux.
 Adoptez un style plus neutre, sans graphique, couleur ou autre.
 Vérifiez que votre lettre est exempte de fautes d'orthographe ou de ponctuation. Il peut être intéressant de la

faire corriger par quelqu’un d’autre, qui trouvera possiblement des coquilles que vous avez omises.
 Elle doit souligner la façon dont l'employeur peut tirer profit de vos compétences et de vos qualités

particulières.
 Tentez de répondre à la question « Pourquoi vous embaucheriez-vous vous-même? » afin de vous aider à

construire votre lettre. Si vous présentez des difficultés à répondre à cette question, demandez à quelqu’un qui
vous connaît bien de vous assister.

**Consulter une liste de verbes d’action en annexe 1. **

Les sections d’une lettre de présentation

1) Coordonnées de l’employeur

Les coordonnées se placent au tout début de la lettre, en haut, à gauche. Il s’agit d’inscrire :

 Le nom de la personne qui examinera votre demande d’emploi.
 Le poste qu’occupe cette personne.
 L’adresse complète de l’organisation ou de l’entreprise.

*Les employeurs sont toujours impressionnés de recevoir une lettre de présentation qui leur est directement adressée.
Prenez le temps de communiquer avec l’organisme ou l’entreprise afin de vous informer du nom et du poste de la
personne qui examinera votre candidature.

2) Spécifier l’emploi qui vous intéresse

Ce court paragraphe contient les informations suivantes :

 Le titre de l’emploi pour lequel vous postulez.

 La façon dont vous avez pris connaissance de l’ouverture de ce poste.

7

3) L’organisation et l’entreprise

 Montrez que vous avez fait des recherches sur l’organisation ou l’entreprise et que vous connaissez les

besoins de celles-ci.

 Expliquez également les raisons pour lesquelles vous désirez travailler à cet endroit.

4) Compétences et qualités

Il faut maintenant convaincre l’employeur que vous êtes le candidat idéal pour ce poste.

 Décrivez vos qualités et vos compétences les plus pertinentes pour le poste à combler.
 Soulignez les avantages que l’employeur peut en tirer.
 Précisez une ou deux réalisations qui montrent l’expérience que vous avez.
 Tentez également de transférer vos connaissances en lien avec l’emploi pour lequel vous postulez.

5) Conclusion

 Mentionnez que vous seriez heureux de revoir en détail vos compétences et aptitudes au cours d’une entrevue.

6) Formule de salutation

 Remerciez l’employeur pour l’attention qu’il portera à votre candidature
 Mentionnez que dans l’attente d’une réponse favorable, vous lui adressez vos salutations les plus distinguées.

7) Vos informations personnelles

Assurez-vous que les renseignements que vous y mettez sont à jour et permettent d’entrer facilement en contact avec vous.

Signez

 Votre nom
 Votre adresse
 Votre numéro de téléphone
 Votre adresse courriel

** N’oubliez pas d’y joindre votre curriculum vitae.**

Consultez des exemples de lettre de présentation en annexe 2.

8

Lettre de pre sentation
ANNÉXÉ 1

Verbes d’action

Habiletés
physiques

Habiletés de
gestion

Habiletés
d’éducation

Habiletés de
recherches

Habiletés de
créativités

Habiletés
financières

appliquer
réunir
cataloguer
contrôler
cultiver
relier
construire
commander
couper
conduire
attacher
insérer
installer
localiser
mélanger
mesurer
actionner
reconstruire
régler
rénover
réparer
remplacer
diffuser
décharger

administrer
analyser
affecter
déléguer
coordonner
développer
diriger
évaluer
améliorer
augmenter
organiser
prioriser
planifier
recommander
programmer
superviser

adapter
conseiller
clarifier
l'entraîneur
communiquer
coordonner
développer
permettre
encourager
évaluer
expliquer
faciliter
guider
informer
l'initier
instruire
planifier
stimuler

évaluer
clarifier
rassembler
diagnostiquer
évaluer
examiner
l'extraire
identifier
inspecter
interpréter
interviewer
étudier
organiser
récapituler

acter
découper
cuisinier
créer
décorer
concevoir
développer
diriger
établir
illustrer
inventer
exécuter
planifier
coudre
former

administrer
assigner
analyser
évaluer
budget
équilibrer
calculer
développer
évaluer
prévision
gérer
planifier
projeter

Habiletés d’aide

Habiletés de
bureau

Habiletés de
services

Habiletés de
communications

Habiletés
techniques

évaluer
assister
clarifier
entraîner
conseiller
démontrer
diagnostiquer
instruire faciliter
guider
écouter
médiateur référer
réhabiliter
représenter

approuver
arranger
cataloguer
classifier
compiler produire
inspecter
organiser
processus
acheter
rechercher
envoyer
séparer
tabuler
dactylographie

conseiller
répondre
charger
changer
nettoyer
rassembler
livrer
expliquer
préparer
recevoir
enlever
laver
exposer
servir
vendre

adresser
arranger
correspondre
discuter
développer
éditer
influencer
formuler
interpréter
modérer
motiver
négocier
persuader
favoriser
promouvoir
publiciser
parler
traduire

assembler
construire
calculer
concevoir
examiner
maintenir
diriger
actionner
programme
produire
réviser
transforme
réparation
sensibiliser
résoudre
tester

9

Lettre de pre sentation
ANNÉXÉ 2

Exemple de lettre de présentation

Montréal, le 3 mars 2016

ENTREPRISE ABC
Montréal

Madame, Monsieur,
Je complète en mai prochain un baccalauréat en génie
électrique à l'École Polytechnique de Montréal. Je souhaite
poser ma candidature au poste d’ingénieur de conception
tel que vous avez annoncé à notre Service de placement.

J'ai une très bonne connaissance des outils de design tels
que Orcad (Express, Layout), Viewlogic et Cadence pour
la réalisation de schémas logiques et de circuits imprimés
ainsi que la programmation VHDL. Je
programme en Cet C++ sous Windows, DOS et Unix, ainsi
qu’en Assembleur (Intel et Motorola). Je possède
également une bonne base en systèmes de
communications ainsi qu’en réseaux.

Mes différentes expériences de travail m’ont permis de
développer mes habiletés à travailler en groupe et à gérer
mon temps efficacement. Mon dynamisme et mon sens
des responsabilités me permettront de participer
positivement à l’essor de votre entreprise.

Il me fera plaisir de vous rencontrer en entrevue ou de
vous transmettre tout autre renseignement sur demande.

Veuillez agréer mes salutations distinguées.

Mon Nom

• date

• l’adresse
– coordonnées de l’entreprise
– numéro de concours (lorsque demandé)
– Madame, Monsieur, (et/ou)

• but de la lettre
– Courte phrase qui place en contexte

• arguments
– texte de 5 à 15 lignes, un ou deux paragraphes
– faire ressortir les points communs entre vous et le poste
(qualifications, expérience, aptitudes)

• prochaine étape

• salutations

• vos coordonnées (nom, adresse, numéro de téléphone,
adresse courriel)

10

Le curriculum vitae

Le saviez-vous?

 Il doit être joint à votre lettre de présentation.
 Il n’a que de 8 à 10 secondes pour faire bonne impression.
 Il doit être bref, clair et faire ressortir vos compétences.
 Il doit toujours être adapté pour chaque offre d’emploi pour lequel vous postuler.

Astuce : faite d’abord un cv plus général et ensuite modelez — le en fonction du poste pour lequel vous postulez.
 Il doit contenir maximum 2 pages (sauf pour le GTNO).
 Il doit être sans faute d’orthographe
 Il doit être honnête, c’est-à-dire, contenir des informations véridiques à votre sujet.
 La présence des références n’est pas nécessaire dans le CV. Il est toutefois important de connaître vos

références et que celles-ci soient à jour. N’oubliez pas de contacter la personne désirée avant de donner son
nom comme référence. Une référence peut être un employeur, une personne ressource à votre institut scolaire,
une personne que vous avez aidée ou encore quelqu'un dont l’opinion est respectée (un ministre par exemple).

Formes du curriculum vitae

Le CV chronologique :

Il résume en ordre décroissant

 votre historique de formations
 vos expériences professionnelles accompagnées d’une description de vos responsabilités.

Quand l’utiliser :

 Vous avez un emploi continu depuis plusieurs années.
 Votre expérience est directement liée à la position pour laquelle vous postulez.
 Vos expériences de travail ou vos études laissent transparaître une évolution.

Le CV par compétences/sectoriel/fonctionnel :

Il est le reflet de

 vos habiletés;
 vos accomplissements;
 vos connaissances;
 vos expériences.

Vos réalisations et vos expériences professionnelles sont classées par domaine d’expérience ou par secteur
d’activité, et ce, sans tenir compte de l’ordre chronologique. Vos compétences sont premièrement mises en
évidences suivies d’une sommation de vos emplois. Il s’agit d’analyser et de cibler vos compétences!

Quand l’utiliser :

 Vous possédez les habiletés requises, mais vous n’avez pas encore d’expériences professionnelles en liens
avec ces habiletés.

 Vous avez exercé votre profession dans plusieurs milieux de travail.
 Vous avez plutôt travaillé en termes de contrat.
 Vous voulez mettre en valeur vos expériences professionnelles en lien avec un nouveau domaine d’étude.
 Vous voulez combiner des expériences acquises dans deux domaines différents.
 Vous avez acquis de l’expérience dans un contexte de travail différent du poste convoité.

Une compétence est une activité que vous savez faire ou une qualité non technique, mais transférable.

**Consultez une liste de compétences et d’aptitude en annexe 1. **

11

Le CV combiné

Il s’agit d’un mélange du CV chronologique et celui par compétences.

Quand l’utiliser :

 Vous avez cumulé de l’expérience dans un domaine et dans plusieurs lieux de travail.
 Vous avez eu plusieurs emplois avec différents accomplissements.
 Vos compétences ne sont pas liées entre elles.
 Vos compétences pratiques sont limitées, mais vous voulez faire valoir vos études.

**Consultez des exemples de curriculum vitae en annexe 2. **

12

Curriculum vitae
Annexe 1

Compétences et aptitudes

Compétences en
recherches

Compétences
pour aider

Compétences
financières

Compétences
créatrices

Compétences
administratives

Compétences en
communication

préciser
éclaircir
rassembler
critiquer
identifier,
analyser
évaluer
estimer
examiner
soutirer
identifier
inspecter,
examiner
élaborer une
méthodologie
réviser,
réexaminer
condenser
sonder
enquêter
structurer

évaluer
estimer
aider
éclaircir
clarifier
guider
entraîner
recommander
conseiller
prouver
démontrer
diagnostiquer
identifier
Instruire

gérer
administrer
allouer
distribuer
analyser
estimer
évaluer
vérifier
équilibrer
balancer
préparer un
budget
calculer
prévoir
informatiser
développer
expliquer
gérer
administrer
publiciser
planifier
prévoir
envisager
approfondir
rechercher

incarner
agir
conceptualiser,
imaginer
créer
fabriquer
concevoir
ébaucher
développer
détailler
diriger
conduire
reconnaître
établir
Façonner
fabriquer
créer
établir
illustrer
montrer
initier
mettre de l’avant
Instaurer
fonder
présenter
inventer
créer
être à l’origine de
accomplir
exécuter
planifier
élaborer
Relancer
façonner modeler

gérer
analyser
réaliser
préciser
solidifier
coordonner
déléguer
développer
déléguer
développer
diriger
évaluer
exécuter,
accomplir
améliorer
augmenter
organiser
surveiller
planifier
établir des
priorités
produire
conseiller
appuyer
réviser
établir un
programme
renforcer
diriger
surveiller

solutionner
attaquer
trancher
agir en tant
qu’arbitre
mettre sur pied
mettre en ordre
écrire
collaborer
persuader
diriger
ébauché (projet)
s’être impliqué
diriger, désigner
formuler
influencer
interpréter
réprimander
engager par
contrat
contracté
intervenir
animer
négocier
convaincre
promouvoir
publiciser
concilier
recruter
avoir parlé
traduire
avoir écrit

13

Aptitudes pour
le travail de
bureau

Aptitudes
techniques

Aptitudes
d’enseignement

Verbes d’action

D’autres verbes
pour exprimer la
réussite !

approuver
agréer
organiser
fixer
cataloguer
ficher
classer
rassembler
accumuler
compiler
inventorier
exécuter
réaliser
produire
exécuter
accomplir
inspecter
examiner
surveiller
contrôler
opérer
exploiter
organiser
méthodique
préparer
traiter transformer
acheter
noter
enregistrer
rechercher
sélectionner
préciser
spécifier
Systématiser
résumer
classifier
valider
confirmer

assembler
monter
construire
délibérer
vouloir
informatiser
configurer
concevoir
planifier
imaginer
inventer
machiner
créer
fabriquer produire
installer
monter
entretenir
contrôler
réviser
remanier
régler
programmer
remanier
réparer
récupérer
solutionner
moderniser
améliorer

adopter
ajuster
aviser
conseiller
clarifier
entraîner
guider
transmettre
coordonner
vulgariser
simplifier
expliquer
développer
permettre à
encourager
mesurer
expliquer
faciliter
guider
informer
instruire
enseigner
persuader
convaincre
fixer des buts
stimuler
inciter qqn à qqch
former
préparer

activer
accélérer
simplifier
faciliter
guider
conduire
motiver
encourager
soumettre à
référer
réinsérer
rééduquer
représenter
décrire

accomplir
réaliser
augmenter
élargir
améliorer
initier
enseigner
diminuer
résoudre
rétablir
rénover
mener
conduire
transformer
moderniser

14

Curriculum vitae
ANNÉXÉ 2

Gabarit d’un curriculum vitae par compétence

"Indiquer votre prénom et nom de famille"

"Indiquer votre adresse"
"Indiquer votre code postal ici"

Téléphone : "Indiquer votre numéro de téléphone<"

OBJECTIF

 "Indiquer votre objectif de carrière ici"

PROFIL DE CARRIÈRE

"Écrire votre synthèse ici"

COMPÉTENCES PERTINENTES

"Indiquer titre de votre compétence ici"

 "Indiquer la description"

"Indiquer titre de votre compétence ici"

 "Indiquer la description"

"Indiquer titre de votre compétence ici"

 "Indiquer la description"

APTITUDES

 "Indiquer vos aptitudes ici et faite un retour pour puce"

EXPÉRIENCES DE TRAVAIL

"Indiquer le titre du poste" "Indiquer la date"

"Indiquer le nom de l'entreprise"

"Indiquer le titre du poste" "Indiquer la date"

"Indiquer le nom de l'entreprise"

"Indiquer le titre du poste" "Indiquer la date"

"Indiquer le nom de l'entreprise"

ÉDUCATION

"Indiquer le titre du diplôme ici" "Indiquer la date"

"Indiquer le nom de l'entreprise"

"Indiquer le titre du diplôme ici" "Indiquer la date"

"Indiquer le nom de l'entreprise"

"Indiquer le titre du diplôme ici" "Indiquer la date"

"Indiquer le nom de l'entreprise"

BÉNÉVOLAT

Indiquer vos expériences de bénévolat ici

15

Curriculum vitae
ANNÉXÉ 2 (suite)

Exemple d’un curriculum vitae par compétences

MEMBRE DU CLUB D’EMPLOI
Landell and Associates Consulting

Vancouver, BC, V6B 3A7
Téléphone : (604)555-9876

OBJECTIF

Travailler dans un milieu dynamique à l’application, l’intégration et au développement des outils informatiques.

PROFIL DE CARRIÈRE

 6 années d’expérience pertinentes dans le domaine

 Capacité à travailler en équipe de façon efficace

 Bilingue (anglais, français)

 Créativité

COMPÉTENCES PERTINENTES

Enseignement

 Formation en entreprise et privée

 Traitements de texte traitements graphique- bases de données

 Chiffriers électronique-programmes de communication

 Production de matériel pédagogique

Télécommunication

 Conception d’interfaces usager

 Gestion de babillards et serveurs électroniques

 Développement télématique pour Bell Canada

Gestion de données

 Implantation de bases de données

 Organisation de l’information électronique

 Analyse de systèmes de données

Production de documents

 Conception graphique et mise en page

 Livres- Revues-dépliants- Bulletins annuels et financiers

 Travaux de recherche- Études techniques- Manuels scolaires

 Correction d’épreuves

16

APTITUDES

 Rapidité d’apprentissage

 Anglais et français parlé et écrit

EXPÉRIENCES DE TRAVAIL

Gérante de bases de données 1989-1992
La Carte de crédit enRoute, Montréal (QC)

Chargée de projet 1989-1989
ETC- Editique Télématique Conseil, Montréal (QC)

Analyste en télécommunication 1986-1988
Cerveau Service Réseau, Montréal (QC)

ÉDUCATION

Assistante administrative à la vice-présidente (Administration) 1993-1994
CGA Canada, Vancouver (BC)

Gérante des services informatiques 1981-1986
CRI- Coopérative de Recherche et d’Information, Montréal (QC)

Bibliothécaire des bandes magnétiques 1973-1978
Standard Life Insurance, Montréal (QC)

INTÉRÊT

 Lecture, musique, danse, ski, voyages

17

Exemple de curriculum vitae chronologique

Annie Lamarche
2568, rue des Grands Patrons
Laval (Québec) H6K 2L8
Domicile : 450 555-9985
Cellulaire : 514 555-4751

Profile

Bachelière en administration des affaires, orientation ressource humaine. Je détiens près de 20 années d'expérience,
notamment à titre de conseillère et de directrice des ressources humaines et de la formation. Mes expériences m'ont
permis de développer une solide expertise en gestion et en coordination de programmes de formation et de sélection. Je
suis reconnue pour mes capacités d'analyse et de synthèse, ma vision stratégique, mes valeurs humanistes et mon
efficacité.

Expérience professionnelle

Directrice de la formation et du perfectionnement 2003-2007
Hydro-Québec

 Élaborer un plan de formation quinquennal pour le personnel-cadre.

 Faire de l'accompagnement de carrière auprès des gestionnaires.

 Administrer et évaluer les programmes de perfectionnement du personnel.

 Gérer le budget du département.

 Organiser et diriger les réunions d'information sur les politiques de formation.

Coordonnatrice de la formation et du perfectionnement 1998-2003
Hydro-Québec

 Coordonner les activités de formation internes et externes, ainsi que le recrutement.

 Sélectionner, encadrer et évaluer les consultants externes.

 Analyser les besoins de perfectionnement des cadres.

 Rencontrer et renseigner le personnel.

Directrice des ressources humaines 1995-1998
Les entreprises Dumonchel

 Coordonner les activités de formation internes et externes, ainsi que le recrutement.

 Élaborer et contrôler le budget du département des ressources humaines.

 Organiser et diriger les réunions d'information sur les politiques d'emploi, la rémunération et les avantages
sociaux pour les directeurs.

 Administrer les programmes de perfectionnement des cadres.

 Gérer le programme de gestion de la qualité de l'entreprise.

 Gérer une équipe de 15 employés.

Conseillère en ressources humaines 1990-1995
Les entreprises Dumonchel

Planifier les besoins en ressources humaines avec les directeurs.

 Élaborer et mettre en œuvre les politiques et les procédures sur les relations de travail.

 Aider les directeurs de service à interpréter et à administrer les politiques et les programmes du personnel.

 S'assurer que les lois relatives au travail, telles que la Loi sur l'équité salariale, sont respectées.

 Coordonner les activités de formation internes et externes et les activités de recrutement.

Conseillère en dotation 1988-1990
Les entreprises Dumonchel, Laval

 Déterminer les besoins actuels et futurs en personnel.

18

 Élaborer les descriptions de tâches des postes à pourvoir.

 Faire l'affichage des postes à pourvoir.

 Participer aux entrevues d'embauche et à la sélection du personnel.

 Renseigner le personnel sur les politiques de dotation.

Éducation

Baccalauréat en administration des affaires (Ressources humaines) 1985-
1988
UQAM, Montréal

Diplôme d'études collégiales en sciences humaines 1983-
1985
Cégep Montmorency, Laval

Perfectionnement professionnel

La gestion de projets 2003
Université de Montréal, éducation permanente

La formation des adultes en milieu de travail 1998
Université de Montréal, éducation permanente

Activités sociales et professionnelles

Présidente du conseil d'administration du CPE Les Moussaillons 1993-1995

Bénévole pour Moisson Montréal 1997-2006

Loisirs et champs d'intérêt

Peinture, jogging, lectures sur la psychologie et l'alimentation

http://carriere.jobboom.com/carriere/guide-survie/cv/conseil-cv/cv-aide-chrono.html#formation
http://carriere.jobboom.com/carriere/guide-survie/cv/conseil-cv/cv-aide-chrono.html#perfectionnement
http://carriere.jobboom.com/carriere/guide-survie/cv/conseil-cv/cv-aide-chrono.html#activite
http://carriere.jobboom.com/carriere/guide-survie/cv/conseil-cv/cv-aide-chrono.html#loisir

19

L’entrevue

Bravo! Vous avez été convoqué pour une entrevue!

Avez-vous noté la date, l’heure et l’endroit? Connaissez-vous le nom des personnes qui seront présentes lors de

l’entrevue?

Généralement, la durée d’une entrevue est d’une heure

Types d’entrevue

 Individuelle : seul avec l’intervieweur.

 De groupe : plusieurs candidats, en compétition avec les autres. Restez vous-même!

 Successives : plusieurs entrevues, restez cohérent dans vos réponses.

 Téléphonique/Skype : s’y préparer comme si c’était en face à face. Si vous n’êtes pas prêt ou indisposé à faire

cette entrevue, demandez un autre moment. Ayez votre CV et lettre de présentation devant vous. Assurez-vous

d’être dans un endroit calme et d’avoir un téléphone de qualité.

 Comité de sélection : seul devant un groupe de personnes.

 Comportementales : vous devrez être concret et pouvoir répondre aux questions débutant par « comment » et

« de quelle façon. »

 Mises en situation : décrire ce que vous feriez dans une telle situation. Expliquez.

En plus, il est possible de devoir passer un test de langue, d’aptitudes physiques ou psychométriques qui permet de faire

ressortir les personnalités des candidats. Dans certains cas, une vérification judiciaire ou un examen médical peut être

demandé.

Formes d’entrevue

 Directive : plan rigoureux de questions. Il faut donner des réponses précises!

 Semi-directive : questions ouvertes et fermées et surtout selon les exigences du poste.

 Non-directive : l’intervieweur se sert de vous pour poser des questions. Vos réponses alimentent ses questions

Avant l’entrevue

Appelez le CDÉTNO pour une entrevue-pratique ! Il est maintenant temps de la préparer! La préparation démontre à

l’intervieweur que vous prenez cette entrevue au sérieux et que vous avez un bon sens de l’initiative le candidat prend

cette entrevue au sérieux. La préparation à l’entrevue se fait en plusieurs étapes :

1) Connaissance de soi

Il est important de bien se connaître puisque des questions sur votre personnalité, vos expériences et vos réalisations

vous seront posées.

Consultez la liste des questions qui vous permettra de mieux vous connaître en annexe 1

 2) Renseignement sur l’entreprise

20

Informez-vous par téléphone, sur internet, sur les brochures publicitaires, dans les articles de journaux et autres. Vous

voulez connaître :

 la mission;

 le mandat;

 les différents services ou produits offerts par l’organisme;

 les clients potentiels;

 l’historique;

 la philosophie de gestion;

 les valeurs;

 l’organigramme;

 les projets en cours.

3) Renseignements sur le poste

Connaissez bien les tâches que vous aurez à accomplir. N’hésitez pas à communiquer avec une personne qui occupe un

emploi dans le domaine ou téléphonez l’entreprise pour avoir davantage de précisions.

 Les qualités nécessaires ;

 Les compétences recherchées.

4) Liens entre vous et le poste

Correspondance entre le poste et vos expériences. Faites ressortir les similarités. Si vous n’avez pas d’expérience,

exprimez votre motivation et montrez que vous avez les aptitudes requises. Partagez vos compétences transversales

(soft skills).

5) Soyez positif :

Ayez confiance en vous et soyez reposé.

6) Salle d’attente

Restez poli, souriant et tentez de ne pas montrer trop d’anxiété. La secrétaire vous observe !

7) Ponctualité

Arriver environ 10 minutes avant l’heure prévue. Cela démontre que vous êtes quelqu’un de ponctuel et cela évite

d’augmenter l’anxiété si vous êtes pris dans un bouchon de circulation ou ne trouvez pas de stationnement.

8) Diminuez votre anxiété

Trouvez un moyen pour vous détendre ! Tentez de bien connaître l’adresse, de bien vous préparer, de demander s’il y a

du stationnement. Prenez de grandes respirations ! Optez pour une bonne nuit de sommeil afin d’être plus attentif aux

questions et d’avoir l’air reposé. Écoutez votre chanson préférée ou prenez une marche !!

9) Apporter avec vous

Curriculum vitae, lettres de recommandations, travaux pertinents, stylo, documentation de l’entreprise, bloc-notes,

agenda, références (3).

10) Questions préparatoires

**Consultez la liste des questions préparatoire en annexe 2. **

21

Pendant l’entrevue

« La règle en recrutement est qu’une décision est prise au cours des cinq premières minutes, et vous passez la prochaine

demi-heure à essayer de défendre cette décision » Scott

Le non verbal est donc votre première porte d’entrée dans l’organisme, vos paroles en convaincront les intervieweurs. Il

est alors essentiel de se préoccuper des deux lors de l’entrevue.

Avez-vous éteint votre cellulaire ? Avez-vous jeté votre gomme à mâcher ?

Le non verbal

 Optez pour une apparence professionnelle, mais dans laquelle vous êtes à l’aise. Favorisez les vêtements

neutres. La propreté de la tête aux pieds ! Attention au parfum qui dégage trop!

 Respirez, cela évite les mains moites, les sueurs froides, une voix fracassée et des mots embourbés.

 Souriez! Ayez l’air passionné !

 Ayez une poignée de main assurée, sans écraser les doigts ni avoir la main molle et à bonne température. En

effet, essayer de ne pas avoir une poignée de main moite, trop froide ou trop chaude puisque la poignée de main

communique un message tactile très fort.

 Marchez avec assurance et calme. Ayez la tête haute, les épaules vers l’arrière et un dos droit.

 Attendez que l’on vous invite à vous assoir, appuyez-vous sur le dossier de la chaise et laissez vos deux

pieds par terre.

 Gardez un contact visuel, ne le laissez pas s’enfuir !

 Ayez une voix ferme puisqu’elle démontrera votre confiance et enthousiasme puisqu’elle sera une preuve de

votre désir de travailler pour cet organisme.

 Évitez les tics nerveux et le bruit.

 Soyez cohérent entre ce que vous dites et votre expression faciale et vos gestes.

 N’oubliez pas l’écoute active afin de mieux répondre aux questions.

 Restez calme!

Le verbal

 Nommez votre nervosité si elle devient difficile à gérer.

 Manifestez votre intérêt.

 Vouvoyez, utilisez « madame » ou « monsieur », soyez diplomate.

 Restez dans le même sujet.

 Répondez de façon affirmative, positive et authentique. Vos réponses devraient être directes et précises.

Dosez leur longueur. Donnez des exemples ou expliquez. Inutile de trop élaborer puisque vous risquez de vous

répéter! Ayez en tête que l’employeur veut connaître le « comment » et le « pourquoi ».

 Soyez créatif dans vos réponses. Oubliez le perfectionnisme comme défaut!

 Demandez de répéter la question si vous ne l’aviez pas bien comprise.

 Tentez de faire valoir à la fois votre savoir, savoir-faire et savoir-être.

 Employez le vocabulaire du domaine ou de l’organisme afin de leur montrer que vous avez de l’expérience et

des connaissances.

 Soignez votre langage!

 Vendez-vous! Même si vous avez toutes les compétences nécessaires à l’emploi, l’employeur ne sera pas

intéressé à vous choisir si vous ne savez pas faire valoir votre personnalité.

22

À la fin de l’entrevue

 Communiquez des informations que vous jugez pertinentes et que vous n’avez pas eu le temps d’aborder lors

de l’entrevue.

 Poser des questions sur le moment où vous allez recevoir des nouvelles, l’atmosphère au travail, la date de

début d’entré en fonction, la prochaine étape du processus d’évaluation, le nombre de personnes qui prévoit être

embauché, les possibilités de formations, le nom du supérieur si vous êtes embauché et l’aperçu d’une journée

type.

 Remerciez l’intervieweur de vous avoir consacré du temps.

 Réitérer votre intérêt pour le poste.

Après l’entrevue

 Évaluez-vous afin de mieux comprendre ou étaient vos points forts et vos points faibles afin de vous améliorer

lors des prochaines entrevues.

 Appelez après 2 semaines si vous n’avez pas eu de nouvelles de l’employeur afin de vous renseigner sur le

processus d’embauche.

Si vous n’avez pas été retenu…

 Une entrevue qui ne s’est pas passée comme vous le désirez permet est un apprentissage.

 Restez positif!

 Appelez l’intervieweur afin de connaître les raisons qui ont fait en sorte que vous n’aviez pas retenue et

demandez lui de spécifier vos points forts et vos points faibles.

 Révisez votre CV et lettre de présentation ainsi que les différentes techniques d’entrevue.

Si vous avez été retenu…

Félicitation! Assurez-vous de connaître les informations suivantes avant d’accepter le poste :

 La date de début d’entrée au travail;
 les tâches;
 le salaire;
 les heures de travail;
 les avantages sociaux;
 les mesures de santé et de sécurité;
 le code vestimentaire;
 l’heure de la première journée de travail
 la nécessité de suivre une formation ou une orientation.

23

L’entrevue
ANNÉXÉ 1

Questions pour mieux se connaître

 Quelles sont vos plus grandes forces ? ___

 Quelles sont vos faiblesses? ___

 Où voulez-vous être dans cinq ans ? __

 Quel est votre programme d’études et pourquoi l’avez-vous choisi ? ____________________________________

 Qu’avez-vous fait pendant vos vacances universitaires ? ___

 Quels cours avez-vous préférés et pourquoi ? ___

 À quelles activités scolaires avez-vous participé ? __

 Quel est votre emploi idéal et pourquoi ?__

 Quels sont les 5 mots qui pourraient vous décrire le mieux?___

 Quelles sont les 5 valeurs les plus importantes pour vous?

 Trouvez 5 compétences que vous avez et songez à la façon dont vous avez démontré ces compétences dans le

passé. Une compétence est une activité que vous savez faire ; elle peut être de nature technique, comme la rédaction, la vente, la création

de logiciels informatiques, les mathématiques, etc., ou peut être une qualité non technique, mais transférable, comme l’habileté d’interagir

avec les gens, de faire des présentations ou de trouver de l’information difficile à repérer.__

 Que voulez-vous accomplir au cours de votre vie ? ___

 Qu’avez-vous déjà accompli? __

 Si l’argent n’était pas un obstacle, que feriez-vous de votre temps ? ____________________________________

 Énumérez deux ou trois emplois récents (emplois d’été, à temps partiel, stages ou bénévolat). Décrivez chacune

de ces expériences. __

 Quel genre de travail aimeriez-vous faire? Avec quel genre de personne ? Quel genre d’endroit ? _____________

24

L’entrevue
ANNÉXÉ 2

Questions potentielles à être posées en entrevue

Pour plus de plus amples exemples de questions potentielles accompagnées des bonnes réponses, veuillez consultez le

document « Simulation d’entrevue : Réponses aux questions d’entrevue » dans le porte-document « Stratégie de

recherche d’emploi ».

 Quels sont vos points forts (3)? Élaborer? __

 Quels sont vos points faibles (3)? Élaborer? ___

 Avec quel type de personnalité êtes-vous le plus à l’aise au travail et pourquoi? ___________________________

 Pourquoi voulez-vous ce travail? __

 À quel stade de votre carrière souhaitez-vous vous retrouver dans cinq ans? _____________________________

 Parlez-moi de la réalisation dont vous êtes le plus fier. ___

 Comment vous y prendriez-vous pour établir rapidement votre crédibilité auprès de l’équipe? ________________

 Comment vous sentiriez-vous à l’idée de travailler pour une personne qui en sait moins que vous? ____________

 Qu’est-ce qui vous a attiré vers cette entreprise? ___

 De quoi êtes-vous le plus fier? ___

 Comment décririez-vous votre style de travail? ___

 Parlez-moi d’une occasion où vous avez dû composer avec un conflit au travail. __________________________

 Pourquoi devrions-nous vous embaucher? __

 Avez-vous des questions à me poser? ___

 En quelles circonstances avez-vous été très satisfait de votre travail? ___________________________________

 Que pouvez-vous nous offrir que d’autres candidats n’ont pas? __

 Citez-moi trois choses positives que votre dernier patron dirait à propos de vous. __________________________

 Quel commentaire négatif aurait formulé votre dernier patron sur vous? _________________________________

 Quel salaire souhaitez-vous avoir? __

 Quelles étaient vos responsabilités à votre dernier emploi? __

 Que savez-vous de notre entreprise? __

 Combien de temps vous faudra-t-il pour apporter une contribution significative? ___________________________

 Êtes-vous disposé à travailler dans une autre ville? ___

 Quel est le dernier projet que vous avez dirigé et quels en furent les résultats? ___________________________

 Quels sont vos objectifs si vous obtenez ce poste? ___

 Donnez-moi un exemple d’une occasion où vous avez fait plus que ce qu’on attendait de vous au travail. _______

 Que feriez-vous si vous gagniez le gros lot à la loterie? __

 Pouvez-vous décrire une occasion au cours de laquelle on a critiqué votre travail? ________________________

 Avez-vous déjà fait partie d’une équipe dont l’un des membres ne faisait pas sa part? Comment avez-vous

composé avec la situation? __

25

 Parlez-moi d’une occasion où vous avez dû communiquer des commentaires négatifs à une personne. Comment

avez-vous composé avec la situation? ___

 Quel est votre pire échec et quelles leçons en avez-vous tirées? _______________________________________

 Qu’est-ce qui vous irrite chez les autres et comment composez-vous avec la situation? _____________________

 Quelle est votre plus grande crainte? __

 Qui a eu le plus d’influence dans votre carrière et de quelle façon? _____________________________________

 Qu’est-ce que vous vous voyez faire au cours des 30 premières journées à ce poste? ______________________

 Quelle est la chose la plus importante que vous ayez apprise à l’école? ________________________________

 Quels sont les trois traits de caractère qu’utiliseraient vos amis pour vous décrire? ________________________

 Y a-t-il une chose qui vous manquera de votre travail actuel/précédent? _________________________________

 Si j’étais votre superviseur et que je vous demandais de faire une chose avec laquelle vous n’êtes pas d’accord,

que feriez-vous? __

 Croyez-vous qu’un chef doit être craint ou aimé? ___

 Pourquoi quittez-vous votre emploi actuel? ___

 Comment réagissez-vous quand on vous refuse une chose que vous avez demandée? _____________________

 Parlez-moi d’une occasion où vous avez fait quelque chose de mal. Comment avez-vous composé avec la

situation? __

 Pourquoi avez-vous étudié dans ce domaine? ___

 Quelles sont les qualités d’un bon chef? Les caractéristiques d’un mauvais chef? _________________________

 Si vous appreniez que votre entreprise fait quelque chose d’illégal, comme une fraude, par exemple, que feriez-

vous? ___

 Quels techniques et outils utilisez-vous pour rester structuré? ___

 Si vous deviez faire un choix, diriez-vous que vous êtes une personne qui analyse la situation dans son ensemble

ou plutôt une personne qui a le souci du détail? __

 Si vous êtes retenu pour ce poste, pouvez-vous me décrire la stratégie que vous utiliserez au cours des 90

premiers jours? ___

 Que savez-vous au sujet de l’emploi postulé? ___

 Que savez-vous au sujet de notre entreprise? __

 À partir de ce que vous savez sur notre entreprise, dans quelle mesure cet emploi correspond à votre idéal

professionnel ___

 Parlez-moi de vous-même? __

26

Bibliographie

Gouvernement du Canada. 2002. Tu cherches un emploi? : L’innovation et l’apprentissage au Canada.

Service à la vie étudiante. 2011. Guide pratique : curriculum vitae et lettre de motivation : Apprendre à se mettre en valeur

et augmenter ses chances d’être sélectionné en entrevue. En ligne. 25 p. <http://www.vie-

etudiante.uqam.ca/emplois/Documents/guide_CV_lettre.pdf>. Consulté le 13 juillet 2011.

Service à la vie étudiante. 2011. Guide pratique : Entrevue de sélection : Améliorer sa performance et augmenter ses

chances de réussite. En ligne. 17 p. < http://www.vie-etudiante.uqam.ca/emplois/Documents/guide_entrevue.pdf >.

Consulté le 13 juillet 2011.

Service à la vie étudiante. 2011. Guide pratique : Méthodes de recherche d’emploi : Pour prendre connaissance des

différentes méthodes pour trouver un emploi et préparer un plan d’action. En ligne. 15 p. < http://www.vie-

etudiante.uqam.ca/emplois/Documents/guide_strategies.pdf >. Consulté le 13 juillet 2011.

St-Pierre, Patricia. 2006. Entrevue d’emploi : Conseils, trucs et stratégies. Ste-Foy : Septembre éditeur, 88 p.

http://www.vie-etudiante.uqam.ca/emplois/Documents/guide_CV_lettre.pdf
http://www.vie-etudiante.uqam.ca/emplois/Documents/guide_CV_lettre.pdf
http://www.vie-etudiante.uqam.ca/emplois/Documents/guide_entrevue.pdf
http://www.vie-etudiante.uqam.ca/emplois/Documents/guide_strategies.pdf
http://www.vie-etudiante.uqam.ca/emplois/Documents/guide_strategies.pdf

