
QUARIERA.COM

LE RENDEZ-VOUS ANNUEL
DES PROFESSIONNELS EN EMPLOI

AU QUÉBEC

UNE CONFÉRENCE D’OUVERTURE

UNE MULTITUDE D’ATELIERS

UN SALON DES EXPOSANTS

O R F O R D - E S T R I E

FÉVRIER 2018

22

23

21

QUARIERA.COM

LE RENDEZ-VOUS ANNUEL
DES PROFESSIONNELS EN EMPLOI

AU QUÉBEC

FÉVRIER 2019

21

22

20

PLAN DE PARTENARIAT

H Ô T E L L E C O N C O R D E Q U É B E C

QUARIERA.COM

LE RENDEZ-VOUS ANNUEL
DES PROFESSIONNELS EN EMPLOI

AU QUÉBEC

UNE CONFÉRENCE D’OUVERTURE

UNE MULTITUDE D’ATELIERS

UN SALON DES EXPOSANTS

H Ô T E L L E C O N C O R D E Q U É B E C

FÉVRIER 2019

21

22

20

http://www.quariera.com
http://www.quariera.com
http://www.quariera.com
http://www.quariera.com

O R G A N I S É P A R

Est un colloque de professionnels en emploi provenant

des quatre coins du Québec qui, une fois l’an, se

rassemblent afin d’explorer de nouvelles pratiques

d’intervention en employabilité et en insertion

socioprofessionnelle, d’apprendre au contact d’experts,

d’intervenants et de chercheurs et de tisser des liens en

profitant d’occasions uniques de réseautage.

BIENVENUE À CETTE 4e ÉDITION !

http://www.axtra.ca

#QUARIERA
MERCREDI 20 FÉVRIER

 13 H 30 ACCUEIL DES PARTICIPANTS Hôtel Le
Concorde Québec

 15 H CONFÉRENCE D’OUVERTURE
SAVOIR-DEVENIR

Borduas-Krieghoff

17 H

COCKTAIL ET REMISE DES PRIX MÉRITAS
Le concours d’excellence Méritas met en lumière le savoir-faire
des organismes membres et souligne avec fierté leur contribution
au développement de l’intervention en employabilité au Québec

Foyer

 19 H SOUPER LIBRE

JEUDI 21 FÉVRIER
7 H 30 ACCUEIL DES PARTICIPANTS ET SALON DES EXPOSANTS Hôtel Le

Concorde Québec

8 H 30 ATELIERS | BLOC A

10 H PAUSE-CAFÉ, RÉSEAUTAGE ET SALON DES EXPOSANTS Foyer

10 H 30 ATELIERS | BLOC A (SUITE)

11 H 30 DÎNER ET SALON DES EXPOSANTS Borduas-Krieghoff

12 H DÎNER DES GESTIONNAIRES D’AXTRA
Exclusif aux membres

Suzor-Côté

13 H 30 ATELIERS | BLOC B

15 H PAUSE RÉSEAUTAGE ET SALON DES EXPOSANTS
Foyer

15 H 30 FIN DU SALON DES EXPOSANTS

15 H 30 ATELIERS | BLOC C

17 H FIN DES ATELIERS

18 H 30 SOUPER ET SOIRÉE FESTIVE COSTUMÉE « LUDIQUE, JEUX ET
CIRQUE » & KARAOKÉ

Borduas-Krieghoff

VENDREDI 22 FÉVRIER
7 H 30 ACCUEIL DES PARTICIPANTS Hôtel Le

Concorde Québec

8  H CONFÉRENCE SPARK! Borduas-Krieghoff

8 H 30 ATELIERS | BLOC D

10 H PAUSE-CAFÉ ET RÉSEAUTAGE Foyer

10 H 30 ATELIERS | BLOC D (SUITE)

11 H 30 DÎNER ET CLÔTURE Borduas-Krieghoff

PARTAGEZ
VOTRE EXPÉRIENCE

EN LIGNE!

Lors du colloque
n’hésitez pas à
partager votre

expérience #quariera
sur les différents
réseaux sociaux.

L’ensemble de vos
commentaires seront

diffusés en direct!

QUARIERA SE VIT
AUSSI SUR LES

RÉSEAUX SOCIAUX
GRÂCE À VOUS !

3

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

https://fr.linkedin.com/company/quariera
https://twitter.com/quariera?lang=fr
https://www.facebook.com/events/295972614103815/
http://www.quariera.com

SAVOIR DEVENIR
À l’aube de la 5e révolution industrielle, l’infobésité est omniprésente et le savoir,
l’expertise et l’expérience ne suffisent plus à garantir votre succès professionnel.
Au-delà du trio savoir, savoir-faire et savoir-être, se dessine maintenant le savoir-
devenir qui nous permet de saisir l’importance de développer son intelligence
émotionnelle. Saviez-vous que celle-ci est responsable de 85 % de votre réussite
dans la vie? D’ici 2020, l’intelligence émotionnelle sera l’une des compétences clés
les plus recherchées par les employeurs!
Selon le modèle EQ-i 2.0 de Reuven Bar-On, l’intelligence émotionnelle regroupe
les aptitudes émotionnelles et sociales qui établissent ensemble la façon dont
vous vous exprimez, percevez, développez et maintenez vos relations sociales. Elle
peut aussi vous permettre de faire face aux problèmes et d’utiliser de façon
efficace et significative les informations émotionnelles. Ce modèle repose sur les
cinq échelles suivantes : la perception de soi, l’expression individuelle, les relations
humaines, la prise de décision et, finalement, la gestion du stress.
Dans cette conférence, vous découvrirez les 15 aptitudes émotionnelles qui vous
permettront de libérer votre potentiel afin de SAVOIR DEVENIR!

CONFÉRENCE
D’OUVERTURE

Nadine Beaupré est fondatrice d’Intrapreneur-e
et coach d’affaires (PCC) certifiée par
l’International Coach Federation. Elle cumule
plus de 20 années d’expérience à titre de
gestionnaire au sein d’entreprises financières
canadiennes et elle a complété des études en
leadership exécutif/organisationnel. Dans le
cadre de ses mandats, elle est intervenue auprès
d’entreprises privées, PME et grandes
entreprises, d’organisations sans but lucratif,
d’organisations publiques pancanadiennes et
dans le domaine universitaire, au Québec et à
Madagascar. Partenaire de Jobboom, Huffington
Post Québec, Workopolis, LIME et Les
Inspiratrices, elle a publié des articles en lien
avec le développement personnel et
professionnel. Elle est l’une des coauteurs du
livre Ma résilience en affaires lancé en 2018.

BLOC A
JEUDI 21 FÉVRIER

LES LICORNES N’EXISTENT PAS : SURVIVRE À
LA GESTION D’EMPLOYÉS DIFFICILES

Comme gestionnaire, vous avez le sentiment de déployer tous les
efforts pour mobiliser votre équipe et créer un climat de travail
harmonieux. En retour, vous souhaitez être entouré d’employés
enthousiastes, reconnaissants et loyaux. Malheureusement, la gestion
du personnel présente son lot de défis qui n’a rien d’un conte de fées
où trottent des licornes. Tôt ou tard, vous serez contraint d’intervenir
auprès d’employés difficiles. Attitude négative, mauvaise foi,
contamination, départs; quand vous êtes au centre d’une tempête
d’émotions, que votre leadership s’essouffle et que vos valeurs sont
bousculées, s’installe alors un tourbillon qui, si vous n’y prenez garde,
pourrait vous coûter votre motivation, votre confiance ou même votre
santé! Cet atelier propose d’explorer différentes stratégies et des outils
concrets qui vous permettront d’intervenir rapidement auprès des
employés difficiles, de prévenir la détérioration du climat de travail, de
renforcer la cohésion d’équipe et de vous permettre de demeurer en
contrôle de vos émotions et de votre organisation.

8 H 30
11 H 30

8 H 30
11 H 30

A1

A2

GÉNÉRATIONS EN EMPLOI

Que l’on soit un traditionnel, un baby-boomer, un X, un Y ou un Z, de
plus en plus d’irritants intergénérationnels se font sentir dans la vie
comme en emploi. On parle d’un « choc des générations ». Le Centre
Le PONT a alors eu l’idée de mettre sur pied un atelier afin d’amenuiser
les effets de ces différences pour les chercheurs d’emploi. Présenté
sous forme d’itinéraire générationnel, dans un esprit non scientifique
et globalisant, cet atelier suscite de vives discussions. Il nous
transporte en images, de génération en génération, des années 1900
à nos jours. On y aborde les valeurs, la vision du travail, les
comportements inhérents aux différentes générations ainsi que des
pistes de solution. À la suite de cet atelier interactif, les intervenants
auront certainement envie de sensibiliser leur clientèle afin que
celle-ci soit mieux outillée pour composer avec ces différences et ainsi
améliorer leurs relations au travail et, par ricochet, leur bonheur en
emploi.

DALIANE TURCOTTE-
GUIMOND
CENTRE LE PONT
Daliane Turcotte-Guimond,
génération X, est détentrice
d’un baccalauréat en
relations industrielles de
l’Université de Montréal.
Elle est depuis 2009
agente de développement
au Centre Le PONT. Elle
réalise des projets
novateurs pour favoriser
l’employabilité de la
clientèle et collabore au
bon positionnement de
l’organisme dans la région.

LORI VARIN-DUPUIS
CENTRE LE PONT
Lori Varin-Dupuis,
génération Y, détient un
baccalauréat en
psychoéducation de
l’Université du Québec à
Trois-Rivières et est
étudiante à la maîtrise en
psychoéducation. Elle a un
intérêt marqué pour l’aide
à la personne. Elle a
travaillé comme
intervenante auprès
d’adultes en état de
vulnérabilité et elle occupe
maintenant le poste de
conseillère en emploi au
Centre Le PONT.

CHANTAL MORASSE
ESPACE CARRIÈRE
Directrice générale adjointe
d’Espace carrière depuis
2010, Chantal Morasse a
étudié en enseignement à
l’Université du Québec à
Montréal. Elle travaille en
employabilité depuis 1997.
Elle a déployé plusieurs
initiatives internes ayant eu
pour effet d’élever
l’excellence des
professionnels d’Espace
carrière, de fidéliser et de
mobiliser une équipe
dévouée et fière.

JOSÉE JAMIESON
ESPACE CARRIÈRE
Mandatée pour conduire la
fusion entre le CJE
Maskoutain et le Club de
recherche d’emploi
Saint-Hyacinthe, Josée
Jamieson est directrice
générale d’Espace carrière
depuis 2005 et œuvre dans
le domaine de
l’employabilité depuis
25 ans. Elle détient un
baccalauréat en
administration des affaires
spécialisé en gestion des
ressources humaines de
HEC Montréal.

5

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

BLOC A
JEUDI 21 FÉVRIER

LES TYPES DE PERSONNALITÉ MBTI©

L’Indicateur de types psychologiques Myers-Briggs© (MBTI) est utilisé par certains
conseillers ou conseillères d’orientation et en emploi pour aider les clients ou clientes à
mieux se connaître et à mieux s’orienter dans la sphère du travail. Cet outil vise à
mieux comprendre son comportement et celui des autres, à valider ce que nous sommes
et à valoriser notre apport dans une organisation. En plus d’apprendre à apprécier les
autres dans leurs différences, la compréhension des types permet de mieux
communiquer et de travailler plus efficacement avec ses collègues. L’atelier permettra de
connaître ou de réviser les concepts de base de cette théorie des types de personnalité
par le biais d’un exposé suivi d’un exercice qui favorisera la compréhension.

8 H 30
11 H 30

A3

LYNE TURGEON
CENTRE D’INTÉGRATION
PROFESSIONNELLE DE LANAUDIÈRE
Depuis plus de 20 ans, Lyne Turgeon
anime des formations adaptées aux
besoins des organisations
communautaires notamment en
développement de l’employabilité.
Elle est outillée pour former tant les
membres du personnel que les
clientèles desservies. Formée en
psychologie, elle est également
formatrice agréée par Psychometrics
Canada pour l’utilisation
professionnelle du MBTI© et
formatrice agréée par la Commission
des partenaires du marché du travail.

SOUTIEN À L’INTÉGRATION
SOCIOPROFESSIONNELLE DES
PERSONNES RÉFUGIÉES : DES DÉFIS
PARTICULIERS. QUELLES VOIES POUR DES
INTERVENTIONS INCLUSIVES?

Selon les données du ministère de l’Immigration, de la Diversité et de
l’Inclusion (MIDI), le Québec accueille annuellement environ 4 000 à
5 000 personnes réfugiées depuis 2010. En contraste avec l’immigration
sélectionnée, les personnes réfugiées peuvent expérimenter des défis
très particuliers (trajectoires prémigratoires précaires, allophones, état
de santé, désemployabilité, niveau de scolarité, etc.). Ces défis
interpellent les intervenants de première ligne, tandis que les
programmes dédiés à la population générale sont souvent peu adaptés
à leurs besoins spécifiques. À partir notamment des résultats d’une
recherche exploratoire conduite par la Table de concertation des
organismes au service des personnes réfugiées et immigrantes (TCRI),
nous exposerons des approches en employabilité offertes aux
nouveaux arrivants par des organismes communautaires du réseau, des
éléments caractérisant des pratiques plus adaptées et, dans certains
cas, l’hyperspécificité des interventions auprès des personnes réfugiées.
À la suite d’une présentation de résultats de la recherche-action,
l’atelier sera structuré autour d’études de cas et d’échanges.

ÉMILIE BOUCHARD
TCRI
Coordonnatrice des volets
employabilité et
régionalisation à la TCRI,
Émilie Bouchard détient une
maîtrise en médiation
interculturelle de l’Université
de Sherbrooke. Son
expérience en employabilité
est autant théorique que
pratique. Pendant près de
cinq ans, elle a travaillé
comme agente d’intégration
et conseillère en emploi
auprès des personnes
immigrantes de la Vallée-du-
Richelieu et dans l’est de
Montréal.

8 H 30
11 H 30 A4

MARIE-JEANNE BLAIN
CIUSSS DU NORD-DE-L’ÎLE
DE-MONTRÉAL
Marie-Jeanne Blain,
anthropologue, est
chercheure au Centre de
recherche InterActions du
CIUSSS du Nord-de-l’Île-de-
Montréal et professeure
associée à l’École de travail
social de l’Université de
Montréal. Depuis trois ans,
elle collabore avec la TCRI
comme chercheure
communautaire. Elle travaille
sur l’emploi des personnes
immigrantes et réfugiées. Les
enjeux de la pratique et de
l’intervention sont au cœur
de ses recherches.

BLOC A
JEUDI 21 FÉVRIER

« DYSLEXIQUES RECHERCHÉS »? D’OÙ VIENT LE GÉNIE
DES DYSLEXIQUES?

Les personnes vivant avec la dyslexie sont souvent perçues comme ayant un quotient
intellectuel moyen ou faible et dotées d’un extraordinaire talent pour la paresse. La
réalité est qu’ils sont souvent plus doués intellectuellement que la moyenne, tout en
étant excessivement persévérants et travaillants. Comment expliquer alors qu’ils se
retrouvent majoritairement dans le peloton des derniers, des délinquants, des
criminels, des dépendants ou dépressifs occupant souvent des emplois peu
valorisants? Est-ce simplement parce que la société n’est pas construite de façon à les
aider adéquatement? Je propose ici de vous inspirer en apprivoisant la manière
d’utiliser la dyslexie comme courroie d’embrayage vers une communication plus
efficace entre tous les intervenants. Cela favorisera enfin l’intégration de ces employés
uniques dans des postes dignes de leurs talents particuliers.

DÉMYSTIFIER LES DROITS DU TRAVAIL ET
L’ÉQUITÉ SALARIALE

Cette formation vous offrira les outils nécessaires afin de mieux
accompagner votre clientèle en matière de droits au travail. Pour
une personne en parcours d’employabilité, la connaissance des
droits au travail constitue un enjeu d’importance afin qu’elle puisse
défendre ses droits et déposer un recours s’il y a lieu. En deux
parties, cette formation propose que les intervenant(e)s
participant(e)s acquièrent des connaissances sur les droits au travail
et sur l’équité salariale et comprennent les différents recours
possibles pour les travailleuses et travailleurs. La première partie sur
les droits du travail permettra de discuter des droits principaux selon la
Loi sur les normes du travail : réclamation des sommes impayées par
l’employeur, congédiement injuste, pratique interdite et harcèlement
psychologique. La deuxième partie basée sur la Loi sur l’équité salariale
permettra de comprendre ce concept, de développer une
compréhension sommaire du processus et de s’outiller pour soutenir le
droit à l’équité salariale.

8 H 30
11 H 30

8 H 30
11 H 30

A5

A6

NATHALIE BERTRAND
NATHALIE BERTRAND COACHING
Nathalie Bertrand est dyslexique depuis
l’âge de cinq ans. Sa vie est par la suite
remplie de rebondissements, de défis et
de séries d’événements qui feront d’elle
une personne unique. Son parcours
personnel a fait de Nathalie Bertrand
une guerrière de la vie. Authentique,
humaine, réceptive et indomptable
Coach Certifié MB : voilà qui elle est.

ROXANNE LORRAIN
CIAFT
Diplômée d’une maîtrise
en travail social, Roxanne
Lorrain détient une
expertise pour la défense
des droits et l’analyse
politique et une expérience
du mouvement des
femmes. Elle coordonne la
mise sur pied du service
d’accompagnement en
équité salariale pour les
travailleuses non
syndiquées au Conseil
d’intervention pour l’accès
des femmes (CIAFT), un
organisme féministe voué
à la défense des droits
des femmes au travail.

ANNIK PATRIARCA
AU BAS DE L’ÉCHELLE
Annik Patriarca a d’abord
un parcours syndical, où
elle a occupé plusieurs
postes, dont présidente de
son syndicat local,
membre du comité
national des jeunes de la
CSN, représentante de la
condition féminine au
niveau régional et
formatrice. Aujourd’hui,
elle est responsable de la
formation et de la vie
associative chez Au bas
de l’échelle.

7

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

LES POLITIQUES PUBLIQUES D’EMPLOI AU QUÉBEC

Le secteur de l’employabilité québécois subit depuis les dernières années
d’importantes transformations. Ces mutations nous forcent à adapter nos pratiques
quotidiennes, que ce soit en matière de politiques publiques, de recrutement ou
encore de recherche d’emploi. Afin que notre secteur continue d’être un levier
essentiel pour rendre le marché du travail québécois plus efficace et inclusif, il est
important que ses différents acteurs saisissent bien son histoire, son écosystème
actuel et les enjeux de l’avenir. Tout en offrant un espace de discussion, cet atelier
permettra aux participants de mieux comprendre l’environnement externe dans
lequel ils évoluent, ainsi que les différents défis qui les attendent pour répondre de
façon plus optimale aux besoins des chercheurs d’emploi, mais aussi à ceux des
employeurs.

BLOC A
JEUDI 21 FÉVRIER

8 H 30
11 H 30

8 H 30
11 H 30

A7

A8

RÉPONDRE AUX BESOINS D’ORIENTATION DES
ADULTES PAR LE NUMÉRIQUE

Les jeunes d’âge scolaire ne sont pas les seuls à demander des outils numériques
pour réfléchir à leur avenir! Cet atelier vous permettra de vous initier à différents
questionnaires et plateformes pour faire de l’orientation autrement. Enio, ISIP en
ligne, Cursus en ligne, les GPS, monemploi.com... Toutes ces plateformes ont
quelque chose à apporter à votre clientèle. Il suffit de bien les connaître et surtout,
de savoir comment les utiliser à leur plein potentiel. Présentation, démonstration,
expérimentation sont au menu. Ne manquez pas ce tour d’horizon exhaustif de nos
outils numériques!

JULIE RAGEOT DE BEAURIVAGE
SEPTEMBRE ÉDITEUR
Julie Rageot de Beaurivage a étudié
en enseignement. Ses expériences de
travail auprès de Jobillico et de la
FCEI lui ont donné de solides assises
dans le monde de l’entrepreneuriat,
de l’emploi et de la formation. Elle
coordonne les outils numériques
chez Septembre Éditeur depuis avril
2018.

VALÉRIE ROY
AXTRA
Directrice générale d’AXTRA, l’Alliance des
centres-conseils en emploi, Valérie Roy
travaille avec les membres et partenaires
d’AXTRA pour élaborer de meilleures
pratiques et accroître le bassin de
connaissances dans le secteur de
l’employabilité et de la formation. Elle
siège aussi sur divers conseils
d’administration et comités à l’échelle
québécoise, canadienne et internationale.

BLOC A
JEUDI 21 FÉVRIER

RECONNAISSANCE DES COMPÉTENCES
DÉVELOPPÉES HORS DU MARCHÉ DU TRAVAIL
PAR LA CLIENTÈLE ÉLOIGNÉE

Bien que les femmes éloignées du marché du travail actuel et les femmes
issues de l’immigration développent plusieurs compétences en dehors du
travail rémunéré, souvent ces acquis sont ignorés dans le développement
de carrière. L’outil de formation Question de compétence a été actualisé
afin de répondre aux besoins des intervenantes et des femmes du Québec
d’aujourd’hui. Cet outil est axé sur la reconnaissance des compétences
fortes transférables vers un projet personnel ou professionnel. Par le biais
de l’atelier, vous serez en mesure de comprendre le schéma pédagogique
de l’outil. De plus, vous aurez la chance d’expérimenter certaines activités
proposées dans cette démarche et de visionner des capsules représentant
des compétences développées via le travail non rémunéré. Une
opportunité de bonifier votre coffre à outils en découvrant de nouvelles
stratégies de reconnaissance et de transfert des compétences.

8 H 30
11 H 30

A9

JOANNIE GIROUX
COFFRE
Joannie Giroux,
employée depuis plus de
4 ans au Quartier de
l’emploi, possède près de
10 années d’expérience
en employabilité et a un
baccalauréat en
développement de
carrière. Elle a su
démontrer des
compétences en gestion
de groupe, en
intervention, en
coordination et en
animation. Elle est
reconnue pour son
entregent, sa grande
capacité d’adaptation et
sa capacité d’analyse.

CLAUDIA BÉDARD
COFFRE
Claudia Bédard,
coordonnatrice au Centre
d’orientation et de
formation pour femmes en
recherche d’emploi
(COFFRE), est conseillère
en emploi depuis plus de
15 ans. Désirant améliorer
les conditions des femmes,
elle mobilise les différents
acteurs du milieu afin que
soit reconnu l’apport des
femmes dans notre société.
Dynamique, active et
dévouée, elle s’implique
également dans les
dossiers concernant
l’intégration des femmes
dans les secteurs
majoritairement masculins.

8 H 30
11 H 30

A10

L’ÉPUISEMENT PROFESSIONNEL

L’épuisement professionnel est un sujet toujours d’actualité et,
malheureusement, encore tabou. Mythes et réalités : qu’en est-il vraiment
de ces personnes qui vivent un épuisement professionnel? Comment être
à l’affût des premiers symptômes? Comment le prévenir? L’atelier
présente la démarche d’orientation et le bilan de compétences comme
pouvant faire partie du processus de rétablissement de la personne
fragilisée par un épuisement professionnel. Identifier ses compétences,
ses forces, ses intérêts et voir plus clair dans son avenir professionnel
permet à la personne d’envisager l’avenir avec optimisme.
L’accompagnement vers l’emploi et la passation d’entrevue des
personnes se relevant d’un épuisement professionnel seront également
abordés.

JEAN-FÉLIX
JUTRAS-PROULX
ACCÈS-TRAVAIL DE
MONTRÉAL
Jean-Félix Jutras-Proulx
est récemment bachelier
en développement de
carrière et conseiller en
emploi chez Accès-Travail
de Montréal. C’est la
relation d’aide qui le
motive à donner le
meilleur de lui-même
chaque jour. Professionnel
dans le milieu
communautaire, il a aussi
déjà mis les pieds dans le
milieu scolaire à travers
son stage de fin de
baccalauréat.

ALAIN LEMAY
ACCÈS-TRAVAIL DE
MONTRÉAL
Alain Lemay, conseiller
d’orientation chez
Accès-Travail de Montréal,
possède 11 ans
d’expérience en
orientation et
développement de
carrière. Il détient un
baccalauréat en
psychologie et une
maîtrise en orientation. Il
offre des services de
counseling, notamment en
bilan de compétences,
évaluation spécialisée de
l’autonomie
socioprofessionnelle,
orientation professionnelle
et validation de choix
professionnels.

9

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

BLOC A
JEUDI 21 FÉVRIER

SOIGNONS NOTRE IMAGE, AFFIRMONS QUI NOUS SOMMES!
Quelle image les personnes professionnelles du développement de carrière projettent-elles? Comment sont-elles
perçues? Comment souhaitent-elles être perçues? L’Association québécoise des professionnels du développement
de carrière (AQPDDC) propose un atelier interactif et créatif portant sur l’identité professionnelle qui permettra de
répondre à ces questions. Pour capter la richesse et les nuances de cette identité, les participantes et participants
seront invités, en première partie de l’atelier, à faire émerger leur propre vision de leur identité professionnelle. En
deuxième partie, elles et ils seront invités à élaborer les principales dimensions de cette image qui serait à
communiquer, à diffuser auprès des pairs et du public. Le but de cet atelier est de recueillir de l’information auprès
des professionnelles et professionnels du développement de carrière au sujet de la manière dont elles et ils
souhaitent être perçus de leurs pairs et du public.

8 H 30
11 H 30

A11

CHANTAL LEPIRE
AQPDDC
Chantal Lepire est présidente de
l’AQPDDC et conseillère d’orientation en
pratique privée. Depuis 16 ans, elle
accompagne des adultes à s’adapter
aux enjeux de quête identitaire,
d’insertion ou de repositionnement
professionnel. Chargée de cours à
l’UQAM et doctorante en éducation, elle
s’intéresse principalement au
développement professionnel par la
formation continue et par la formation
initiale.

MARC-OLIVIER BEAULIEU
ACCÈS-CIBLE STM / AQPDDC
Marc-Olivier Beaulieu est conseiller à la
recherche d’emploi chez Accès-Cible
SMT, étudiant au baccalauréat en
développement de carrière à l’UQAM et
auxiliaire d’enseignement en counseling
de carrière. Il occupe aussi le siège de
secrétaire de l’AQPDDC depuis sa
fondation et a œuvré à l’élaboration de
ses fondements.

PATRICK HÉBERT
AQPDDC
Patrick Hébert est conseiller en
développement de carrière et
formateur. Il travaille depuis quelques
années au bien-être des individus en
milieu de travail. Il aime créer des
événements ou des processus afin
d’améliorer et de favoriser
l’engagement en entreprise. Il est
trésorier de l’AQPDDC depuis sa
fondation en 2017.

8 H 30
11 H 30

A12

LE MARKETING DE SOI : L’ART DE SE VENDRE... CHER!

Le marketing de soi, c’est I’art de se positionner comme une marque, de construire son
image, sa marque personnelle. Cette démarche doit prendre en compte vos compétences,
votre personnalité et I’ensemble des qualités qui vous différencient de vos concurrents.
Cette démarche s’inscrit également en conformité avec les réalités socioéconomiques des
entreprises ainsi que les tendances actualisées du marché du travail. L’entité, en
développant une stratégie de communication globale autour de son nom, son image, ses
outils d’autopromotion, ses compétences et ses qualités, devient une marque qui va
intéresser les recruteurs, annonceurs ou clients.

SID BOUKHALFA
CENTRE GÉNÉRATION EMPLOI
Sid Boukhalfa cumule 15 années
d’expertise en enseignement privé
et communication marketing. Son
expérience est affirmée avec des
résultats confirmés dans tous les
processus du développement
cognitif. Il a de plus une expertise en
employabilité, en orientation de
carrière, en marketing de soi et en
gestion des affaires. Il s’intéresse
également à la gestion de la
diversité et au polyglottisme.

LE DÉVELOPPEMENT DE CARRIÈRE CHEZ LES
AUTOCHTONES : DISCUSSION SUR LES APPROCHES
À FAVORISER

Dans un contexte de réconciliation, il est encourageant de constater que la
clientèle autochtone se fait de plus en plus présente dans les services publics
d’emploi. Leurs besoins spécifiques en matière de développement de carrière
restent toutefois inconnus pour plusieurs intervenants du milieu. Dans cet
atelier, nous vous proposons une discussion sur les différentes approches
pouvant être utilisées auprès de cette clientèle vivant une réalité unique et
souvent complexe. Notre objectif est d’informer les intervenants sur les besoins
de certains groupes autochtones, ainsi que de fournir des pistes d’intervention
et des outils de counseling d’emploi culturellement adaptés, dans le but de
maximiser l’impact de notre pratique.

GESTION DE LA DIVERSITÉ CULTURELLE DANS
LE MILIEU DE TRAVAIL QUÉBÉCOIS

L’arrivée des immigrants sur le marché du travail demande aux
entreprises d’adapter leurs pratiques de gestion en ressources humaines.
Il n’est pas rare de nos jours de voir plusieurs personnes issues de groupes
ethniques différents se côtoyer au sein d’une même entreprise; et la
pénurie de main-d’œuvre ne fera qu’accentuer cette tendance! Afin
d’intégrer efficacement les personnes issues de l’immigration à leur
nouveau milieu de travail, il devient essentiel pour les gestionnaires de
bien faire connaître les valeurs de leur entreprise et de la société
québécoise. La capacité des gestionnaires à comprendre les relations
interculturelles est une compétence qui se développe. Cet atelier propose
quelques stratégies pour y arriver.

13 H 30
15 H 00

13 H 30
15 H 00

B1

B2

SOPHIE MATHERS
CONSULTANTE EN DÉVELOPPEMENT DE
CARRIÈRE
Sophie Mathers est consultante en
développement de carrière et travaille au
développement de compétences des
employés des départements d’emploi et de
formation des gouvernements cri et inuit
depuis près de 10 ans. Elle coordonne les
programmes de formation continue des
employés, veille à l’adaptation d’outils
d’intervention et donne de la formation en
milieu de travail. Enfin, Sophie Mathers a
participé aux deux phases du projet de
recherche Ivirtivik mené par AXTRA.

MARIE-CLAUDE CAYA
STRATÉGIE CARRIÈRE
Marie-Claude Caya
détient trois diplômes
universitaires, dont un de
deuxième cycle en
sciences politiques. Avant
de se joindre à l’équipe
de Stratégie Carrière en
2018 à titre de
relationniste pour
l’emploi et agente de
développement, elle a
travaillé 14 ans au sein de
la Société Radio-Canada
à titre de journaliste.

SU ABBOTT
STRATÉGIE CARRIÈRE
Su Abbott est détentrice
d’un baccalauréat en
relations humaines de
l’Université Concordia.
Elle possède plus de
20 ans d’expérience en
tant qu’intervenante
auprès de la clientèle
immigrante. Elle travaille
chez Stratégie Carrière
depuis 2008, où elle est
impliquée dans quatre
programmes liés à
l’immigration.

BLOC B
JEUDI 21 FÉVRIER

11

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

BLOC B
JEUDI 21 FÉVRIER

LA CONCILIATION EMPLOI-FAMILLE : COMMENT FAIRE?

Après avoir brossé un portrait de la situation afin de comprendre pourquoi il est important
d’agir en matière de conciliation emploi-famille, nous exposerons le contexte, les
conséquences ainsi que les résultats de quelques recherches pour comparer des modèles
internationaux et québécois en matière de conciliation vie professionnelle et familiale. Cela
nous permettra de révéler les paradoxes et défis de la mise en œuvre de certaines mesures.
En deuxième lieu, nous explorerons ce que les organisations peuvent faire en matière de
conciliation emploi-famille. Nous ferons alors un survol des mesures prises par les
entreprises canadiennes. Nous terminerons cet atelier en exposant les pratiques les plus
efficaces, le rôle des divers acteurs en entreprise et les manières d’assurer une bonne mise
en œuvre de ces mesures.

« JE NE SAIS PAS ME VENDRE »... QUOI RÉPONDRE À VOS
CLIENTS?

Ahhhhh, la vente! Quel dommage! Même en 2019, on l’associe encore aux vendeurs de
véhicules usagés. Pourtant, elle fait partie intégrante de nos vies, y compris de la recherche
d’emploi. Comment réconcilier vos clients à la vente et au marketing personnel? Comment
leur expliquer, dans des termes simples et compréhensibles, ce que ça veut vraiment
vouloir dire de « se vendre » à un employeur? Comment convaincre un employeur sur
papier, sur Internet et en entrevue? Les stratégies d’accompagnement exposées, même si
elles s’appliquent peu aux clientèles très éloignées du marché du travail, changeront à
jamais vos interventions futures.

13 H 30
15 H 00

13 H 30
15 H 00

B3

B4
DIANE-GABRIELLE TREMBLAY
UNIVERSITÉ TÉLUQ
Diane-Gabrielle Tremblay est
professeure en gestion des
ressources humaines à l’École des
sciences administratives à
l’Université Téluq de l’Université du
Québec. Elle est directrice de
l’Alliance de recherche université-
communauté (ARUC) sur la gestion
des âges et des temps sociaux et a
été titulaire de la Chaire de
recherche du Canada sur les enjeux
socioorganisationnels de l’économie
du savoir de 2002 à 2016. Elle mène
des recherches sur la conciliation
emploi-famille, les travailleurs
vieillissants, les nouvelles formes
d’organisation du travail, le
télétravail, etc.

MATTHIEU DEGENÈVE
L’OEIL DU RECRUTEUR
Matthieu Degenève est président de
L’OEil du Recruteur, un site d’autorité
sur l’employabilité vu 3 millions de
fois depuis 2011. Après avoir
accompagné plus de 10 000
chercheurs d’emploi et candidats, il
s’est hissé parmi les leaders du
monde de l’emploi au Québec grâce
à la pertinence de ses contenus.

LA VALEUR AJOUTÉE : UN LEVIER IMPORTANT
DANS L’INTÉGRATION EN EMPLOI

Qu’elle ait vécu un parcours rempli de rebondissements ou plutôt linéaire,
qu’elle soit près ou très éloignée du marché du travail, toute personne
possède sa valeur ajoutée, cette petite touche qui la représente et la rend
unique. Lors de cet atelier, nous discuterons de la manière dont nous
pouvons accompagner les participants afin qu’ils trouvent leur valeur
ajoutée et comprendre comment cette dernière peut jouer un rôle
significatif dans la motivation et l’estime de soi personnelle. Nous
échangerons finalement sur la manière dont la valeur ajoutée peut être
utilisée pour amener la personne à se démarquer dans son CV ou lors de
l’entrevue d’embauche.

13 H 30
15 H 00

13 H 30
15 H 00

B5

B6

AUDREY LAVERDURE
PLACE À L’EMPLOI
Audrey Laverdure est
diplômée en
développement de
carrière et en
psychologie.
Présentement conseillère
à Place à l’emploi, elle se
spécialise auprès d’une
clientèle jeunesse très
diversifiée. Elle
accompagne la personne
de manière personnalisée
et cherche constamment
à aller au-devant des
nouvelles tendances pour
permettre à sa clientèle
de se démarquer.

MÉLODY SIMARD
PLACE À L’EMPLOI
Mélody Simard est
intervenante en
employabilité à Place à
l’emploi et détentrice
d’un baccalauréat en
développement de
carrière. Elle cumule une
expérience significative
en intervention auprès de
personnes présentant
des problématiques
variées, notamment pour
la mise en action de
femmes qui souhaitent
retrouver leur place sur le
marché du travail.

BLOC B
JEUDI 21 FÉVRIER

DISCRIMINATION ET MARCHÉ DE L’EMPLOI :
DÉTERMINANTS, IMPACTS ET SOLUTIONS

L’atelier propose d’explorer, d’abord, les causes possibles et, ensuite, les
impacts de la discrimination sur le marché du travail. L’atelier considérera la
discrimination basée sur l’origine ethnique ainsi que celle envers les
personnes ayant des incapacités. Nous présenterons plusieurs résultats
d’études réalisées au Canada et au Québec. Nous présenterons trois
applications spécifiques au cas québécois réalisées par notre équipe de
recherche DEPPI et démontrant une discrimination basée sur l’origine
ethnique ainsi qu’une discrimination envers les personnes ayant des
incapacités. Nous expliquerons les méthodes utilisées pour détecter cette
discrimination. Nous terminons l’atelier en analysant comment le CV vidéo
peut favoriser l’employabilité. Un tel service est notamment offert au
Québec.

CHARLES BELLEMARE
DEPPI (DISABILITY, EMPLOYMENT, AND PUBLIC
POLICY INITIATIVE)/UNIVERSITÉ LAVAL
Charles Bellemare est professeur titulaire au
département d’économique de l’Université Laval.
Il est chercheur principal du DEPPI, un projet de
recherche multidisciplinaire en partenariat. Ce
projet vise à utiliser l’économie comportementale
pour élaborer des politiques publiques
permettant de faciliter l’intégration au marché du
travail des personnes avec des incapacités.

13

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

BLOC B
JEUDI 21 FÉVRIER

LES DÉFIS DE L’INSERTION EN EMPLOI DANS LE
DOMAINE DU GÉNIE : QUELLES RESSOURCES
MOBILISER ET QUELLES STRATÉGIES ADOPTER?

Cet atelier sera animé par une chercheuse collégiale et le coordonnateur
d’un organisme en employabilité, qui ont été partenaires dans un projet
de recherche-action visant à identifier les stratégies gagnantes pour une
insertion réussie d’ingénieurs diplômés à l’étranger sur le marché du
travail québécois. Après une brève présentation des principaux résultats
de la recherche, les participants seront invités à partager leurs
expériences et à discuter des pistes d’intervention pouvant être
développées à partir de cette réflexion conjointe. À la suite de cet atelier,
un document synthèse sera envoyé aux participants.

LES STAGES EN ENTREPRISE : CONTRATS TYPES ET
ÉVALUATIONS RIGOUREUSES

Cet atelier vous permettra de découvrir les particularités techniques et légales de
contrats de stages types ainsi que les rôles et responsabilités des différents acteurs
impliqués. À la suite d’un exercice pratique à partir d’un cas réel, nous aborderons
les conditions essentielles pour effectuer une évaluation rigoureuse et profitable
tant pour les stagiaires que pour les responsables de stages en entreprise. Vous
profiterez enfin de l’expertise des autres participants de l’atelier. Des outils « clé en
main » de contrats, de grilles d’évaluation et d’autoévaluation seront présentés.

13 H 30
15 H 00

13 H 30
15 H 00

B7

B8 PIERRE CAMPEAU
CAMPEAU PÉDAGOCONSEIL
Pierre Campeau est formateur et chef
de groupe en intégration
socioprofessionnelle à la Commission
scolaire de Montréal. Il a travaillé entre
autres au développement de
l’employabilité pour les clientèles
adultes ayant différentes
problématiques reliées à l’emploi dans
des commissions scolaires de la
région de Montréal, en partenariat
avec le milieu communautaire, le
milieu carcéral et celui des organismes
en employabilité. De plus, il est
consultant et conférencier en
approche par compétences et en
développement professionnel.

MONICA SCHLOBACH
IRIPI - COLLÈGE DE
MAISONNEUVE
Monica Schlobach
travaille depuis 2010
comme chercheuse
senior à l’ Institut de
recherche sur
l’intégration
professionnelle des
immigrants (IRIPI) où elle
dirige et coordonne des
projets de recherche-
action, ainsi que des
activités de formation et
de transfert de
connaissances auprès de
différents publics dans le
champ de l’intégration
socioprofessionnelle des
immigrants.

AHMED SAHBOUN
CITIM
Ahmed Sahboun travaille
depuis plus d’une
décennie à la Clef pour
l’intégration au travail des
immigrants (CITIM) et a
agi comme
coordonnateur, y compris
pour les services
d’accompagnement des
ingénieurs diplômés à
l’étranger, au cours des
10 dernières années. De
plus, sa formation dans le
domaine du génie lui
permet d’accéder à une
compréhension fine des
compétences en
ingénierie.

BLOC B
JEUDI 21 FÉVRIER

OPTIMISER LA GESTION D’UN ORGANISME EN
EMPLOYABILITÉ À L’AIDE DU LOGICIEL ADAPTÉ LGESTAT

Dans cet atelier, nous survolerons les possibilités offertes par le logiciel LGEstat utilisé
dans plus de 125 organismes en employabilité dans toutes les régions du Québec et
auprès de toutes les clientèles possibles. À travers des exemples concrets, nous y
découvrirons la gestion des ententes, les possibilités avancées de personnalisations, les
différents rapports statistiques et les outils d’échange de données avec le système MSI
d’Emploi-Québec. Nous parlerons de la réduction des coûts engendrés, du gain
d’efficacité au quotidien ainsi que du processus d’amélioration continue inclus dans le
logiciel. Nous discuterons des enjeux de la sécurité et de la confidentialité des données.
Une période de questions et réponses sera offerte.

13 H 30
15 H 00

13 H 30
15 H 00

B9

B10

FRÉDÉRIC PIOT
C.O EN PRATIQUE PRIVÉE &
BRISSON LEGRIS
Frédéric Piot est diplômé d’une
maîtrise en administration (ESG), en
carriérologie (UQAM) et doctorant
en éducation (UQAM) dont la
recherche porte sur l’adaptation de
l’ACT au counseling d’orientation. Il
offre ses services au Centre de
Psychologie Contextuelle, à la firme
Brisson & Legris ainsi que dans sa
pratique privée. En outre, il offre déjà
des formations portant sur l’ACT en
orientation et employabilité à
l’UQAM, dans des CJE ainsi que des
commissions scolaires.

ALEXANDRE PERREAULT
INGENISOFT
Alexandre Perreault, concepteur du
logiciel LGEstat et président de
Ingenisoft, a fait ses études en
ingénierie à l’École de Technologie
Supérieure. Il cumule plus de 18 ans
d’expérience en développement de
logiciels et optimisation des
processus d’affaires.

DÉVELOPPER AVEC L’APPROCHE D’ACCEPTATION ET
D’ENGAGEMENT (ACT) SES PRATIQUES D’INTERVENANT
AUPRÈS D’UNE CLIENTÈLE AUX PRISES AVEC
UNE SITUATION D’IMPASSE DE CARRIÈRE

Face à une impasse de carrière, bon nombre d’individus se maintiennent dans leurs
difficultés parce qu’ils refusent d’être en contact avec les pensées et les émotions
inconfortables qu’ils associent à leur situation. Ils adoptent alors des comportements de
fuite basés sur de l’évitement, ce qui les conduit à faire preuve de rigidité psychologique.
Afin de contrer cette dernière, les professionnels de la carrière et de l’employabilité ont
fort à gagner à mobiliser et accroître la flexibilité psychologique de leurs clients pour les
aider à sortir d’un tel piège, puis leur permettre de développer leur adaptabilité, leur
résilience et ainsi retrouver un sens à une vie professionnelle qui soit davantage reliée à
leurs valeurs profondes. Une telle habileté de flexibilité figure au cœur de l’approche
d’acceptation et d’engagement (ACT) dont l’objectif est de permettre aux individus de
vivre une vie riche et pleine de sens, sans se laisser dominer et paralyser par leurs
obstacles intérieurs.

15

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

UTILISER LA CRÉATIVITÉ ARTISTIQUE POUR MIEUX
SE CONNAÎTRE ET MIEUX SE PRÉSENTER

Dans le contexte actuel de changements rapides sur le marché du travail,
bien se présenter pour une entrevue est essentiel. Il y a pourtant des
candidats très qualifiés qui ne réussissent pas à convaincre les employeurs
qu’ils ont du potentiel. Un des problèmes de ces candidats est qu’ils parlent
en clichés mémorisés en essayant de se plier aux demandes des employeurs
plutôt que de montrer leurs vraies qualités. Dans ce cas, soit ils se
connaissent peu, soit ils n’accordent pas assez de valeur à leurs qualités
essentielles. Cet atelier créatif utilise l’art et le visuel comme moyens pour les
participants de cibler et d’exprimer leurs points forts et leurs défis. Une fois
visualisés dans l’œuvre artistique, les points forts sont plus faciles à exprimer
en mots. L’atelier comporte deux parties. Alors que nous exposerons les
avantages de cette approche en première partie, la seconde partie de
l’atelier sera réservée à l’expérimentation de cette approche et sera suivie
d’une discussion de groupe autour des créations de chacun.

13H 30
15 H 00

B12

CARMEN OPREA
ART-THÉRAPEUTRE
Carmen Oprea est une art-thérapeute qui
anime des ateliers de groupe pour les
adultes en pratique privée à Montréal. Elle
apporte son expérience multiculturelle et
humaniste dans le domaine de
l’employabilité en dirigeant des ateliers qui
proposent une meilleure connaissance de
soi par l’expression visuelle, artistique.

BLOC B
JEUDI 21 FÉVRIER

10 ASTUCES SIMPLES POUR AMÉLIORER VOS
SONDAGES DE SATISFACTION

Vous aimeriez concevoir un sondage de satisfaction pour vos clients, mais
vous ne savez pas par où commencer? Vous utilisez actuellement un
sondage papier, mais vous désirez passer au numérique? Vous doutez de la
clarté de vos questions et de la validité des réponses reçues? Vous souhaitez
augmenter le taux de réponse à vos sondages? Au cours de cet atelier
interactif, apprenez comment maximiser l’efficacité de vos sondages de
satisfaction, tant auprès de vos clients que de vos employés.

13 H 30
15 H 00

B11

GABRIELLE ST-CYR
AXTRA
À titre de chargée de projet principale en
recherche et analyse chez AXTRA, Gabrielle
St-Cyr a réalisé de nombreux sondages et
enquêtes au cours des sept dernières
années. Son plus récent sondage, réalisé
pour le compte du Comité consultatif
Jeunes, a rejoint plus de 300 chercheurs
d’emploi, intervenants et employeurs.

http://camaq.org

L’ANTHROPOLOGIE AU SERVICE DE LA GESTION DE
LA DIVERSITÉ CULTURELLE AU TRAVAIL

Depuis quelques années, on assiste au Québec à une augmentation significative
de la main-d’œuvre immigrante. Ainsi, les dirigeants d’entreprises se retrouvent
confrontés à plusieurs enjeux liés à cette nouvelle réalité. Cette activité fournit
des notions essentielles que tout bon gestionnaire aurait besoin de connaître afin
de procéder à l’embauche et à l’intégration réussie des travailleurs étrangers dans
le contexte actuel. Au cours de cet atelier animé par un anthropologue et agent
de recherche en immigration, il sera question des différentes applications de
l’anthropologie au service de la gestion de la diversité culturelle sur le marché du
travail. Ce domaine se spécialise dans l’étude et l’analyse des cultures et sociétés
grâce à une méthode qui préconise la recherche sur le terrain, ce qui permet
d’être à l’écoute des différentes visions du monde. Les participants en
apprendront donc davantage sur l’immigration, l’intégration, la médiation et la
communication dans un contexte professionnel multiculturel.

PORTFOLIO EN LIGNE ET CODE QR

Dans cet atelier, apprenez comment créer un site Web gratuit afin de
l’enseigner à vos clients! Le site créé sera dans le nuage du Web, mais ne
sera accessible qu’à ceux et celles à qui votre client choisira de donner
l’adresse ou le lien (URL). Ce site personnalisé permet aux chercheurs
d’emploi d’y mettre ce qu’ils désirent promouvoir auprès des employeurs.
Ils pourront y inclure les éléments suivants : une photo ou un logo
personnel, un sommaire de leurs compétences et qualités, leurs
coordonnées, leur CV et toutes autres informations pertinentes. Un code
QR, une fois « scanné » ou balayé par n’importe quel appareil intelligent,
est un lien qui dirige l’employeur directement sur le site Web créé. Il est
également possible de créer ce code gratuitement pour le placer sur une
carte professionnelle ou sur une lettre de présentation. L’employeur
pourra ainsi lire le contenu du site du candidat, télécharger son CV et
même l’imprimer. Cette présentation professionnelle de la candidature
aura un impact positif auprès des employeurs potentiels!

15 H 30
17 H 00

15 H 30
17 H 00

C1

C2

JEAN-FÉLIX POULIN
CRESO
Jean-Félix Poulin est un jeune anthropologue
ayant récemment obtenu une maîtrise en
anthropologie de l’Université Laval. Depuis
toujours, il est passionné par le voyage et la
découverte de nouvelles cultures. Il occupe
actuellement le poste d’agent de recherche en
immigration pour le Centre de Recherche
d’emploi du Sud-Ouest (CRESO), un organisme
en employabilité dans la région de Beauharnois-
Salaberry en Montérégie.

JULIA MIHALJEVIC
RÉSEAUX EMPLOI
ENTREPRENEURSHIP
Enseignante pendant
plus de 20 ans, Julia
Mihaljevic détient un
baccalauréat en arts
avec distinction
spécialisé en éducation
de la petite enfance.
Formatrice, pédagogue,
animatrice et
conférencière, elle fait
partie de l’excellente
équipe de Réseaux
depuis juillet 2017.

NATHALIE HUMBERT
RÉSEAUX EMPLOI
ENTREPRENEURSHIP
Conseillère en
ressources humaines
pendant une dizaine
d’années et travailleuse
autonome par la suite,
Nathalie Humbert
apporte son expertise
en services aux
entreprises et en
employabilité chez
Réseaux depuis février
2018. Conseillère,
formatrice et
animatrice, elle sait
utiliser son expérience
en entreprise pour
coacher ses clients.

BLOC C
JEUDI 21 FÉVRIER

17

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://camaq.org
http://www.quariera.com

BLOC C
JEUDI 21 FÉVRIER

15 H 30
17 H 00

15 H 30
17 H 00

C3

C4

ANDRÉ HÉTU
ASSOCIATION MIDI-QUARANTE
André Hétu a été à la tête de
l’Association Midi-Quarante
pendant 16 ans où il travaille
maintenant à titre de conseiller
à la direction générale.
Psychoéducateur, détenant
plusieurs formations
complémentaires en gestion et
en comptabilité, il œuvre
depuis plus de 30 ans comme
gestionnaire d’organismes
dans le secteur de
l’employabilité. Tout au long de
sa carrière, il a participé au
développement de services et
d’entreprises à vocation sociale
et communautaire.

GENEVIÈVE DIONNE & ANDRÉANNE
GLOUTNEZ
CENTRE D’EXPERTISE EN RECONNAISSANCE
DES ACQUIS ET DES COMPÉTENCES (CERAC)
DE LA COMMISSION SCOLAIRE DE LA
CAPITALE
Geneviève Dionne et Andréanne Gloutnez
sont deux conseillères d’orientation œuvrant
en reconnaissance des acquis et des
compétences depuis plusieurs années à la
commission scolaire de la Capitale.
Maintenant expertes-conseils au service des
centres d’expertise en reconnaissance des
acquis et des compétences (CERAC), elles
soutiennent les commissions scolaires et
leurs conseillers dans le développement et la
mise en œuvre des services de RAC.

LA RECONNAISSANCE DES ACQUIS ET DES
COMPÉTENCES (RAC) EN FORMATION
PROFESSIONNELLE : UNE OPTION GAGNANTE!

Cet atelier permettra de mieux connaître les services de reconnaissance des
acquis et des compétences (RAC) en formation professionnelle et de les
envisager comme leviers de l’intervention en employabilité et en insertion
socioprofessionnelle. Appuyés par des exemples concrets et des mises en
situation, les éléments suivants seront présentés : les principes de la RAC et sa
démarche, la clientèle cible ainsi que les outils disponibles pour les
intervenants.

LUCIE DUBÉ
ASSOCIATION MIDI-QUARANTE
Lucie Dubé est directrice
générale de l’Association
Midi-Quarante, organisme
spécialisé pour les personnes
de 45 ans et plus en transition
et gestion de carrière, où elle
œuvre depuis 2004. Dans la
première partie de sa carrière,
elle a travaillé dans les services
sociaux puis en coopération
internationale. Elle
expérimente présentement
avec son équipe un nouvel
aspect de la gestion des
ressources humaines, la
conciliation travail-retraite.

LA CONCILIATION TRAVAIL-RETRAITE

De plus en plus de retraités reviennent sur le marché du travail.
Comment intervenir auprès de ces « nouveaux aînés »? Qui
sont-ils? Comment concilier travail et retraite? Cet atelier vous
aidera à réfléchir sur les facteurs de succès de cette transition
par rapport à vos clients et par rapport à vous comme
intervenant.

MAÎTRISER LE LANGAGE CORPOREL AFIN D’ADAPTER
SA COMMUNICATION STRATÉGIQUEMENT

L’approche méthodologique et rigoureuse de la synergologie permet de mesurer
de manière fiable la concordance entre ce qu’une personne dit verbalement et ce
qu’elle pense vraiment selon ce que son corps nous révèle. Être en mesure de lire
la gestuelle de votre interlocuteur vous permettra de déterminer son intérêt et de
raffiner vos questions, afin d’obtenir une discussion authentique et efficace.
Certains modules vous seront présentés comme l’interprétation de certains items
lors de discussion en entrevue ou rencontre individuelle/en groupe (axes de tête,
poignées de mains, croisements de bras, de jambes et de mains, quadrants du
regard, clignements de paupières, positions sur la chaise, microdémangeaisons,
etc.). Vous verrez comment adapter vos interventions en fonction de l’analyse des
réactions de l’autre, afin de bâtir un climat de confiance et diriger la discussion
vers des résultats positifs. Cet atelier met de l’avant une approche très interactive
intégrant des exemples vidéo concrets et des exercices pratiques d’interprétation
et d’utilisation de la communication non verbale.

15 H 30
17 H 00

15 H 30
17 H 00

C5

C6

CHRISTINE GAGNON
CABINET-CONSEIL CHRISTINE
GAGNON
Christine Gagnon, experte en
communication non verbale, est
présidente du Cabinet-conseil en
communication non verbale, associée à
l’Institut Québécois de Synergologie et
coauteure du livre Voir mentir.
Formatrice accréditée en interrogatoire
par l’Institut of Analytic Interviewing de
la Californie, ainsi qu’en Questiologie,
elle est reconnue pour son expertise
auprès des agences de sécurité, firmes
spécialisées et gouvernementales
notamment au Canada, en France, au
Japon, en Angleterre, au Panama, en
Espagne et en Suisse.

AUDREY
SALOTTI-BANVILLE
ACADEMOS
Audrey Salotti-Banville est
également conseillère au
développement scolaire et
communautaire chez
Academos. Son expérience
auprès des jeunes et des
adultes dans le milieu
communautaire,
notamment en
employabilité et en
persévérance scolaire, lui
offre une vision distinctive
des différents besoins
auxquels peuvent
répondre les services
d’Academos.

BLOC C
JEUDI 21 FÉVRIER

LE MENTORAT ADAPTÉ À LA RÉALITÉ DU
MARCHÉ DU TRAVAIL DE DEMAIN

Le mentorat prend plusieurs formes et il peut répondre à plusieurs
besoins des jeunes en matière d’orientation et d’insertion
socioprofessionnelle. Dans le cadre de cet atelier, nous souhaitons
partager avec vous l’expertise que nous avons développée en mentorat,
au fil du temps, tout en nous adaptant à la réalité du marché du travail. En
effet, Academos bénéficie d’une proximité grandissante auprès des
jeunes de 14 à 30 ans, mais aussi auprès des entreprises, organismes,
établissements scolaires et intervenants jeunesse de partout à travers le
Québec. Nous avons à cœur de rester en phase avec la réalité des jeunes
et c’est pourquoi nous avons développé une capacité d’adaptation et
d’interaction auprès de ces différents acteurs du marché de l’emploi. Nous
souhaitons partager les avantages de notre méthode ainsi que nos
réflexions avec vous.

CHLOÉ
HAMELIN-LALONDE
ACADEMOS
Chloé Hamelin-Lalonde
est conseillère en
développement scolaire et
communautaire chez
Academos. Son rôle
l’amène à côtoyer des
adolescents, des jeunes
adultes et des intervenants
de milieux très diversifiés à
travers la province. Cela
l’amène à s’adapter
facilement aux besoins
spécifiques des différentes
clientèles afin que
l’utilisation du réseau
social se fasse en fonction
de ceux-ci.

19

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

15 H 30
17 H 00

C8

LA SIMPLICITÉ EN ADMINISTRATION!

L’atelier se veut en toute simplicité. Nous voulons démontrer qu’il est
possible de calculer les déductions à la source de l’employé/
employeur assez facilement. Et, de ce fait, obtenir le pourcentage de
charges sociales, par employé ou par groupe d’employés. Nous
aurons également des outils de gestion afin de faciliter l’entrée de
donnée des employé(e)s pour : les feuilles de temps (gestion,
maladie, vacances, etc.) et les feuilles de remboursement avec la
fameuse taxe à 50 %, le formulaire de remboursement de la petite
caisse, et un tableau pour la gestion des taux de vacances ainsi que
les dates de probation. Par ailleurs, nous survolerons le défi de la
gestion de l’administration d’un organisme ayant plus d’un point de
service ainsi que la gestion par projet. L’objectif est d’apporter une
simplicité et une rapidité d’exécution dans vos tâches. Nos outils de
travail sont bâtis à partir d’Excel.

15 H 30
17 H 00

C7

LILIANE MERCIER
P.S. JEUNESSE
Liliane Mercier, DEC en
administration, a plus de
30 ans d’expérience en
comptabilité dont 21 ans à
l’organisme P.S. Jeunesse au
sein duquel elle a débuté
comme technicienne de
bureau pour gravir les
échelons et devenir
technicienne comptable.
Son travail consiste
maintenant à s’occuper de
18 projets de P.S. Jeunesse
aux CJE Huntingdon,
Saint-Rémi et Châteauguay.

BLOC C
JEUDI 21 FÉVRIER

KATHLEEN BOYER
P.S. JEUNESSE
Kathleen Boyer, B.A.A.
(comptabilité) et spécialiste
en conformité de la paie, a
10 ans d’expérience en
comptabilité, dont 2 ans au
sein de l’organisme P.S.
Jeunesse. Elle aime apporter
des améliorations au sein de
son organisme, notamment
par l’utilisation de nouveaux
outils simplifiés. L’organisme
travaille actuellement à la
mise en place d’un budget
qui évolue au fil de l’année
financière.

LUCIE TREMBLAY
CSDM
Lucie Tremblay est
enseignante en intégration
sociale à la formation des
adultes de la CSDM. Elle
détient un baccalauréat en
enseignement du français
langue seconde et a
poursuivi des études
supérieures en éducation. De
par son dynamisme, elle
s’intéresse aux pratiques
novatrices mettant le
participant au cœur de son
cheminement.

CÉLINE BEAULIEU, M. ED.
CREP - CSDM
Céline Beaulieu, titulaire d’un
baccalauréat en ISEP et d’une
maîtrise en éducation, a
œuvré en milieu
communautaire pendant une
dizaine d’années comme
conseillère en emploi et
d’orientation. Elle est
enseignante en intégration
socioprofessionnelle au
Centre de Ressources
Éducatices et Pédagogiques
(CREP) depuis une douzaine
d’années. Céline Beaulieu
s’intéresse au
développement de
compétences et au processus
de changement.

ATELIER CLÉ EN MAIN : LES POCHES PAS
SI POCHE!

L’élaboration d’un objectif personnel ou professionnel est au cœur
de la motivation, de la persévérance et du maintien aux études ou
en emploi. Nous vous proposons un outil pratique et ludique à
usage multiple où le participant se place au cœur de l’action. Guidé
par les rétroactions de son intervenant(e), il se questionne sur les
composantes du processus de changement et vit les étapes
essentielles du développement d’une compétence. Échanges,
rétroactions, objectivation et humour seront au rendez-vous! Soyez
SMART, venez vous amuser et relever le défi : voici un atelier pratique
qui s’adresse à tous!

BLOC C
JEUDI 21 FÉVRIER

15 H 30
17 H 00

C9

ISABELLE MORIN
LA RELANCE
Isabelle Morin est gestionnaire des
services à la clientèle et
développement des programmes à
La Relance Outaouais. Travailleuse
sociale de formation, elle détient
aussi une maîtrise en
administration de la santé. Au
courant de sa carrière, elle a
contribué à la réalisation de
nombreux programmes en
employabilité, services de santé et
services sociaux, dans plusieurs
provinces canadiennes.

REPÈRES, UN ALLIÉ POUR VOS INTERVENTIONS!

Venez découvrir pourquoi les professionnels en développement de carrière font
confiance à REPÈRES depuis plusieurs années et comment cet outil peut être un
allié dans vos interventions auprès de vos différentes clientèles. Dans cet atelier,
nous vous présenterons certaines fonctionnalités de REPÈRES pouvant être
particulièrement pertinentes dans le domaine de l’employabilité, c’est-à-dire
l’exploration par profil avancé, l’exploration par expérience de travail et le
WEBFOLIO. Si vous voulez être outillés pour mieux accompagner vos clients dans
leur démarche, cet atelier est pour vous!

15 H 30
17 H 00

C10

CAROLINE BINET
GRICS
Caroline Binet est titulaire d’un
baccalauréat en enseignement
secondaire. Elle a enseigné quelque
temps avant de réorienter sa carrière
vers de nouveaux défis. Elle travaille
au sein de l’équipe de mise à jour de
REPÈRES depuis plusieurs années,
principalement en tant que
responsable du dossier universitaire et
comme formatrice.

UNE PORTE POUR LE BON SERVICE : ACCUEIL, ÉVALUATION ET
RÉFÉRENCEMENT. UNE DÉMARCHE D’AMÉLIORATION CONTINUE
AU SERVICE DU CLIENT

La Relance offre différents types de programmes pour les chercheurs d’emploi. Notre souci est l’amélioration
continue des façons de faire afin de répondre aux besoins d’une clientèle de plus en plus diversifiée. Le but de
cet atelier est de vous présenter notre nouveau fonctionnement d’accueil et de référencement. En premier lieu,
nous allons exposer un état de la situation qui a amené à une réflexion profonde sur notre offre de service.
Deuxièmement, nous allons vous expliquer la méthodologie de notre cartographie d’affaires. Troisièmement,
nous allons vous dévoiler le résultat de notre modèle d’accueil et de référence, et les indicateurs de succès.
Enfin, nous allons analyser ensemble les pistes d’amélioration continue.

AURÉLIE COURCHESNE
LA RELANCE
Aurélie Courchesne est conseillère
en emploi et en orientation à La
Relance. Diplômée d’un
baccalauréat en psychologie de
l’Université du Québec en
Outaouais et d’une maîtrise en
sciences de l’orientation de
l’Université Laval, elle s’intéresse à
l’insertion socioprofessionnelle des
personnes handicapées.

KIM LAVIOLETTE
LA RELANCE
Kim Laviolette est conseillère en
intégration en emploi à la Relance.
Elle est titulaire d’un baccalauréat
en orientation de l’Université de
Sherbrooke. Depuis maintenant
trois ans, elle œuvre dans le
domaine de l’employabilité. Elle a
travaillé avec différentes clientèles,
mais elle a développé une certaine
expertise pour la clientèle
présentant des limitations.

21

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

STRATÉGIE MINISTÉRIELLE D’INTÉGRATION
PROFESSIONNELLE DES PREMIÈRES NATIONS ET
DES INUITS

À l’heure où le Québec a besoin de tous ses travailleurs, la participation des
Premières Nations et des Inuits au marché du travail doit être priorisée. Le
gouvernement du Québec est d’ailleurs déterminé à maximiser leur présence
en entreprises en rendant les services publics d’emploi plus accessibles. La
première Stratégie ministérielle d’intégration professionnelle des Premières
Nations et des Inuits du gouvernement du Québec, unanimement approuvée
par les membres du Comité consultatif des Premières Nations et des Inuits
relatif au marché du travail, améliorera l’utilisation des leviers existants pour
accroître la participation des femmes et des hommes autochtones. Cette
stratégie, élaborée avec la volonté de travailler conjointement avec les
partenaires des Premières Nations et des Inuits ainsi qu’avec les milieux
régionaux et locaux, vise l’atteinte de résultats concrets. Grâce à des
interventions améliorées, concertées et arrimées entre les partenaires, nous
contribuerons à l’amélioration des conditions de vie et de travail des
Premières Nations et des Inuits.

BLOC C
JEUDI 21 FÉVRIER15 H 30

17 H 00
C11

LA PLEINE CONSCIENCE AU TRAVAIL

En mode « être » ou en mode « faire »? La succession d’exécution de tâches devient le
quotidien de plusieurs personnes sur le marché du travail. Et si l’on devenait plus
conscients et branchés à soi-même? Et s’il était possible de « faire » tout en demeurant
présent? La pleine conscience a fait l’état de plusieurs recherches scientifiques qui en
démontrent les bienfaits entre autres sur la gestion du stress, l’optimisation des relations
interpersonnelles, la confiance en soi et le bonheur au travail. Intéressant certes, mais
comment intégrer la pleine conscience dans sa vie au travail? Cet atelier permet aux
participants de comprendre ce qu’est la pleine conscience et d’obtenir des outils concrets
et simples permettant d’augmenter les moments passés en pleine conscience en milieu
de travail. Développer de nouvelles perspectives, voir les choses différemment pour faire
preuve de créativité face aux situations qui peuvent survenir sans avoir pris rendez-vous!

15 H 30
17 H 00

C12

KATIE DENEAULT
AMQ ET COACH CERTIFIÉE
Détentrice d’un baccalauréat en
relations industrielles et cumulant
près de 20 ans d’expérience en
ressources humaines et dans des
postes de gestion, Katie Deneault
est aussi coach professionnelle
accréditée. Elle a reçu une
formation d’enseignante en
gestion du stress par la pleine
conscience (MBSR : mindfulness
based stress reduction); formation
basée sur les travaux du Dr John
Kabat-Zinn et reçue au Center for
Mindfulness studies de Toronto.

RÉAL MARTIN
COMITÉ CONSULTATIF
DES PREMIÈRES
NATIONS ET DES INUITS
RELATIF AU MARCHÉ DU
TRAVAIL
Réal Martin a consacré
sa carrière à la création
d’activités structurantes
et durables tout
particulièrement pour
les Cris et les Inuits. Il est
l’instigateur de
nombreux projets
réalisés sur le territoire
du Nunavik et de l’Eeyou
Istchee ainsi qu’au
Québec et à
l’international. Il est
maintenant
coordonnateur du
Comité consultatif des
Premières Nations et des
Inuits depuis 2010.

CLAUDIE PAUL
RCAAQ
Claudie Paul, Innue de la
Communauté
autochtone de
Mashteuiatsh, travaille
au Regroupement des
Centres d’amitié
autochtones du Québec
(RCAAQ) comme
directrice du
développement
stratégique. Dans le
cadre de ses fonctions,
elle a participé à la
réflexion et au
développement de la
Stratégie ministérielle
d’intégration
professionnelle des
Premières Nations et
Inuits du Québec ainsi
que du plan d’action qui
en découle.

PROMOUVOIR VOTRE ORGANISME SANS
DÉNATURER VOTRE MISSION!

Est-ce que ça vous arrive encore, même après toutes ces années au sein de votre
communauté, de découvrir que de nombreuses personnes ne connaissent pas
votre organisme? C’est maintenant le temps de développer une stratégie de
visibilité qui vous ressemble afin de poursuivre votre mission auprès de votre
clientèle et d’assurer la pérennité de vos programmes et services. Découvrez
quatre stratégies pour vous démarquer : le « storytelling », le réseautage
d’affaires, l’animation de conférences et l’organisation d’événements. Vous serez
en mesure de bien comprendre les principes de base pour chacune de ces
stratégies, de vous poser les bonnes questions afin de sélectionner celles qui
correspondent le mieux à vos besoins et d’utiliser des ressources sur le Web afin
de les implanter efficacement dans votre plan de visibilité.

8 H 30
11 H 30

D1

NATHALIE BRAY
LUMINA STRATÉGIES
Nathalie Bray est formatrice depuis plus
de 15 ans auprès de différentes
clientèles. En plus d’un parcours dans le
domaine de la transition de carrière et
de l’employabilité pendant de
nombreuses années, elle possède une
solide expérience en communication et
marketing ainsi qu’une spécialisation en
marketing numérique.

BLOC D
VENDREDI 22 FÉVRIER

LE VIRAGE NUMÉRIQUE, UN TSUNAMI
POUR LES TRAVAILLEURS DE 45 ANS
ET PLUS?

Le Comité consultatif 45+ de la Commission des partenaires du
marché du travail s’est récemment penché sur les impacts des
environnements de travail de plus en plus numériques sur la
main-d’œuvre. L’atelier proposé vise à partager les enjeux
identifiés et à échanger sur le sujet avec les participants. Ces
derniers pourront aussi témoigner de leurs expériences sur le
terrain et ainsi enrichir cet atelier.

8 H 30
11 H 30

D2

LINDA CYRENNE
COMITÉ CONSULTATIF 45+
CSMO TEXTILE
Linda Cyrenne est directrice
générale du CSMO Textile
depuis janvier 2010. Elle a
occupé diverses fonctions pour
cette organisation entre 2001
et 2009. Elle a géré divers
projets d’envergure dont ceux
liés à la gestion prévisionnelle
de la main-d’œuvre
d’expérience, orientés sur le
maintien en emploi, et a
développé des outils de
gestion pour les entreprises.

JUDY SHEEHAN
COMITÉ CONSULTATIF 45+
ASSISTANCE RH
Détentrice d’un baccalauréat
en relations industrielles, Judy
Sheehan cumule plus de 25 ans
d’expérience professionnelle
en gestion organisationnelle.
Depuis 2005, forte de 15 ans
d’expérience comme cadre
supérieur en ressources
humaines, elle offre des
services de consultation en
management et ressources
humaines, notamment au sein
de Assistance RH qu’elle a
fondée en 2018 pour offrir des
services aux PME.

23

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

BONNES PRATIQUES D’EMPLOYABILITÉ
AUPRÈS DES PERSONNES IMMIGRANTES

Dans un contexte de rareté de main-d’œuvre, de vieillissement et de
diversification grandissante de la population, de plus en plus de
personnes immigrantes se présentent dans les services d’employabilité
afin d’être aidées dans leur intégration sur le marché du travail. Pour les
accompagner de façon efficace, il est nécessaire d’adapter les pratiques
d’employabilité afin d’atteindre les résultats escomptés. Cette formation
mettra d’abord en lumière les principaux obstacles et les pièges
rencontrés par les immigrants dans leur trajectoire d’intégration
professionnelle. Elle proposera ensuite des pistes de solution ainsi que
des moyens concrets afin d’adapter les outils et les techniques de
recherche d’emploi à la situation particulière des nouveaux arrivants,
concernant notamment la clarification de l’objectif professionnel, la
modification du C.V., les techniques d’entrevue, la comparaison des
études et les contacts avec les employeurs. Cette formation s’adresse
aux professionnels qui ont une expérience limitée de l’intervention
auprès de la clientèle immigrante.

8 H 30
11 H 30

8 H 30
11 H 30

D4

D3

SANDRINE GÉRARD
OPTION-TRAVAIL
Sandrine Gérard détient
plus de 18 ans
d’expérience en
employabilité, plus
spécifiquement auprès
de la clientèle
immigrante. Ses
compétences en
animation, en formation,
en counseling individuel
et en communication
interculturelle font d’elle
une référence de choix en
matière d’intégration des
nouveaux arrivants dans
la société québécoise.

ANAÏS NADEAU COSSETTE
OPTION-TRAVAIL
Anaïs Nadeau Cossette est
diplômée de la maîtrise en
service social et travaille depuis
plus de 10 ans auprès d’une
clientèle multiculturelle,
notamment en employabilité.
Connaissant bien les pratiques
de counseling individuel,
d’animation de groupe et de
formation dans
l’accompagnement des
nouveaux arrivants en
recherche d’emploi, elle aime
partager son savoir de façon
dynamique à l’aide d’exemples
tirés de la pratique.

BLOC D
VENDREDI 22 FÉVRIER

LE DG EN ACTION… SES JOIES ET SES MISÈRES

Le directeur général (DG) dans son quotidien doit faire face à de
nombreux enjeux. Il doit aussi connaître certains mythes et réalités de
son poste et bien comprendre et faire comprendre ses rôles,
responsabilités et préoccupations à son Conseil d’administration (C.A.)
et à ses employés. Quelques facteurs qui caractérisent les DG
extraordinaires et les habiletés des DG qui ont du succès seront aussi
abordés ainsi que la clarification entre les rôles d’un DG et ceux d’un
président de C.A., sans oublier les tentations et les pièges qui les
guettent. Bref, comment être la bonne personne au bon moment et au
bon endroit!

MONIQUE DANSEREAU
SOCIÉTÉ DE CONSEIL OSBL PLUS
Monique Dansereau est présidente
de la Société de conseil osbl plus.
Forte d’une solide expérience de
plus de 35 ans, tant en direction
générale qu’en experte et
consultante en gouvernance, elle
guide, accompagne et collabore avec
de nombreux conseils
d’administration dans l’implantation
d’une bonne infrastructure de
gouvernance, tout en y apportant
une autre vision pour d’autres
solutions.

BLOC D
VENDREDI 22 FÉVRIER

LE NOUVEAU GROP-4, L’INCONTOURNABLE
OUTIL DE CONNAISSANCE DE SOI

Depuis plus de 30 ans, l’équipe de Psymétrik s’affaire à l’évolution du test
GROP et fait en sorte qu’il s’arrime avec le développement de la société et
des individus qui y évoluent. Sensibles aux préoccupations de leurs
collègues quant aux qualités psychométriques et soucieux d’offrir aux
intervenants un outil leur permettant d’accompagner efficacement leurs
clients, les membres de l’équipe proposent une refonte complète du GROP.
Cet atelier a pour objectif d’accompagner les intervenants dans l’utilisation
du nouveau GROP-4 en présentant les travaux qui ont mené à l’élaboration
du test ainsi que ses qualités psychométriques. Le contenu du test sera
révélé, dont de nouvelles assises théoriques pour les sections des traits de
personnalité et des valeurs. Une toute nouvelle section, facilitant l’étape
d’exploration des domaines professionnels, sera présentée. Enfin, l’utilité du
test dans une démarche de connaissance de soi sera démontrée par le biais
d’exemples concrets de l’interprétation des résultats du GROP-4.

8 H 30
11 H 30

D5

ANNIE MORIN
PSYMÉTRIK
Annie Morin est une
conseillère d’orientation
inspirée et créative,
passionnée par le
développement
personnel et la quête de
sens depuis plus de cinq
ans. Elle jongle entre ses
mandats de conseillère
d’orientation en milieu
scolaire et en pratique
privée, de formatrice et
de consultante chez
Psymétrik. Elle a
également participé à la
conception du test
GROP.

INTERVENIR AUPRÈS DES PERSONNALITÉS
ANXIEUSES À L’AIDE D’OUTILS D’IMPACTS

Cet atelier expérientiel vous présentera l’outil d’intervention Points of You
qui est un jeu de cartes qui stimule la réflexion ainsi que la mise en action
pour atteindre un objectif. En seconde partie, des outils d’impacts seront
présentés afin de mieux intervenir et soutenir les personnalités anxieuses
en employabilité. Exercices, musique, vidéos, plaisir, extension de votre
zone de confort, émotions, etc. sont au rendez-vous!

8 H 30
11 H 30

D6

NANCY BARIL
SERVICES DE PERFECTIONNEMENT 3000
Nancy Baril occupe le poste de directrice
générale et de conseillère en emploi chez
Services de Perfectionnement 3000 (entreprise
d’entraînement) depuis 2010. Bachelière en
sciences politiques et détentrice d’un certificat
en gestion des organisations de l’Université
Laval, elle cumule aussi de nombreuses
formations en techniques d’impact. Elle est
aussi formatrice Points of You et offre des
ateliers/conférences expérientiels depuis plus
de cinq ans.

VALÉRIE MERCIER
PSYMÉTRIK
Valérie Mercier est
conseillère d’orientation
dans les milieux
communautaire, scolaire
et en pratique privée
depuis une quinzaine
d’années. Elle agit à titre
de formatrice et de
consultante au sein des
Éditions Psymétrik et a
participé à la conception
du test GROP. On
reconnaît la rigueur de
son approche et sa
grande polyvalence.

25

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

LES OBSTACLES À L’EMPLOYABILITÉ ET À LA LITTÉRATIE
CHEZ UNE CLIENTÈLE INUIT : SURVOL HISTORIQUE,
SITUATION ACTUELLE ET PISTES DE SOLUTION

Dans cet atelier, nous exposerons d’abord un portrait sociodémographique de la
population inuit au Canada et au Québec. Ensuite, un survol général autour des faits
politiques les plus marquants de l’histoire moderne inuit nous permettra de bâtir un cadre
général pour mieux comprendre les réalités actuelles de cette population. Nous mettrons
alors en lumière les adversités et les obstacles vécus par la population inuit face à un
marché de l’emploi complexe et diversifié ainsi qu’à un système d’éducation exigeant.
Somme toute, les difficultés sont nombreuses et le défi n’est pas simple à relever. En effet,
l’intégration de la population inuit à notre société constitue un objectif aussi ambitieux que
motivant. Vous êtes invité à participer à cet atelier et à découvrir une clientèle fascinante et
des techniques d’intervention efficaces et puissantes.

8 H 30
11 H 30

D7

ÁLVARO GONZÁLEZ
IVIRTIVIK
Álvaro González est diplômé de la
maîtrise en orientation (UdeS) et
membre de l’Ordre des conseillers
et conseillères d’orientation du
Québec. Il a également obtenu un
certificat en développement de
carrière (UQAM) et un baccalauréat
en communication sociale à
l’Université Intercontinental à
Mexico. Il est conseiller en emploi et
chef d’équipe à Ivirtivik, un
organisme œuvrant exclusivement
avec une clientèle inuit à Montréal.

BLOC D
VENDREDI 22 FÉVRIER

LES CONSEILLERS, CES PROFESSIONNELS AUX
POUVOIRS INSOUPÇONNÉS!

« Je travaille, un conseiller ne peut rien faire pour moi puisqu’il aide les
personnes sans emploi à faire leur CV ». « Un orienteur fait passer des tests à
ceux qui ne savent pas quoi faire dans la vie ». Sans surprise, c’est ce que les
gens répondent lorsqu’on leur demande comment un conseiller en emploi
ou d’orientation pourrait les aider. Pourtant, nous accueillons, éclairons,
guidons, outillons et soutenons des milliers de personnes dans l’atteinte de
leurs objectifs. Notre rôle est méconnu et néanmoins appelé à changer!
Notre expertise en employabilité, combinée à nos connaissances de la
main-d’œuvre, représente une mine d’information pour les employeurs.
Après avoir développé le CV tendance, Espace carrière s’attaque aux pouvoirs
insoupçonnés du conseiller. Dans cet atelier, les participants seront invités à
revisiter leur rôle afin de le promouvoir dans un marché du travail en
mutation, en se positionnant auprès des employeurs comme des experts en
main-d’œuvre.

VIRGINIE CHICOINE
ESPACE CARRIÈRE
Virginie Chicoine,
formatrice et
conférencière
chevronnée, a
complété un
baccalauréat en
information et
orientation
professionnelles de
l’Université de
Sherbrooke. Elle
possède un important
bagage de counseling
d’emploi auprès de
diverses clientèles
qu’elle met dorénavant
au profit d’entreprises
de domaines variés; tels
que les centres-conseils
en emploi, les secteurs
horticoles, les services
sociaux, les institutions
d’enseignement, etc.

MARIE-LOU GAUTHIER
ESPACE CARRIÈRE
Marie-Lou Gauthier a
complété un
baccalauréat en travail
social de l’Université du
Québec à Chicoutimi et
œuvre en
développement de
l’employabilité depuis
2006. Ayant travaillé
avec les clientèles les
plus variées dans une
multitude de
programmes, elle forme
aujourd’hui ses pairs à
travers le Québec avec
un enthousiasme et un
talent reconnus.

8 H 30
11 H 30

D8

QUAND LE LANGAGE CORPOREL SABOTE VOTRE
AUTORITÉ

Dans le cadre de ses fonctions, le gestionnaire peut rencontrer des situations qui
le sortiront de sa zone de confort : congédier un employé, recadrer un membre
du personnel qui a eu un comportement inadéquat, intervenir auprès d’un
collègue, annoncer de mauvaises nouvelles, etc. Or, s’il doute de lui, s’il n’est pas
convaincu du bien-fondé d’une directive, si les consignes reçues ne vont pas
dans le sens de ses valeurs, son langage corporel le trahira. Et si le leader
informel de l’équipe ne veut pas suivre la ligne de conduite ou s’il décèle le
manque de confiance du gestionnaire, sa gestuelle influencera le
comportement de ses collègues. Savez-vous reconnaître les signes de résistance
chez vos employés? Savez-vous ce que votre propre corps leur dévoile? Savez-
vous reconnaître vos véritables alliés? Savez-vous reconnaître les manipulateurs?
Votre langage corporel peut saboter votre autorité et celui du leader informel
peut vous faire perdre toute influence. Devenez conscient de vos réels atouts et
consolidez votre leadership.

8 H 30
11 H 30

D9

ANNABELLE BOYER
ABC SOLUTION DÉVELOPPEMENT
ORGANISATIONNEL
Spécialiste du développement organisationnel,
Annabelle Boyer intervient en mobilisation du
capital humain et en dynamique d’équipe. Elle
détient un baccalauréat en génagogie
(consolidation d’équipe) et une maîtrise en
administration : intervention et changement
organisationnel. CRHA, analyste en langage
corporel et experte en comportement
manipulateur, elle est formatrice en gestion des
personnes difficiles, des réseaux sociaux et en
développement de potentiel. Elle est l’auteure de
plusieurs livres.

BLOC D
VENDREDI 22 FÉVRIER

CO-WORKING DE RECHERCHE D’EMPLOI :
DE LA THÉORIE À LA PRATIQUE

Groupe ou individuel : telle est la question des chercheurs d’emploi qui
sont de plus en plus en quête d’une information crédible et personnalisée
pour simplifier leurs démarches, mais qui est aussi disponible partout et
en abondance sur les réseaux sociaux. Comment, à l’aide des techniques
de co-working, pouvons-nous rejoindre un maximum de chercheurs
d’emploi pour les amener à se mettre en action dans nos organisations?
Comment, en misant sur une formule à la fois personnalisée et qui
permet le réseautage, maximiser leurs chances de retrouver leur place sur
le marché du travail? Et enfin, comment créer un espace collaboratif et
convivial dans nos organisations qui permettra à chacun de s’y sentir
mieux que chez lui?

8 H 30
11 H 30

D10

FRANCIS THIBAULT
PLACE À L’EMPLOI
Francis Thibault est
directeur adjoint à Place
à l’emploi. Il travaille en
intervention et en
employabilité depuis
plus de 10 ans. Il mise
sur l’expérience-client et
le développement
professionnel des
conseillers pour que les
services s’adaptent aux
besoins du chercheur
d’emploi d’aujourd’hui et
de demain.

CAROLINE GAGNON
PLACE À L’EMPLOI
Caroline Gagnon est
directrice générale à
Place à l’emploi. Elle
œuvre dans le domaine
de l’employabilité depuis
plus de 20 ans et
possède une
compréhension fine des
enjeux actuels reliés au
marché du travail. Pour
elle, l’adaptation rapide
aux besoins de la
clientèle incarne des
valeurs d’innovation
continue qui permettent
d’être reconnu comme
acteur incontournable
dans le domaine de
l’employabilité.

27

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

#MAVOIXCOMPTE, L’ENGAGEMENT SOCIAL
DES JEUNES MARGINALISÉS ET L’INSERTION
SOCIOPROFESSIONNELLE

Le mouvement #MaVoixCompte a amorcé les conditions nécessaires d’un
mouvement mobilisateur, rejoignant un grand nombre d’acteurs de la société
civile s’engageant dans la même direction. #MaVoixCompte réunit des milliers de
jeunes et d’initiatives en faveur des 10 propositions issues de la consultation, les
faisant passer d’actes isolés à des actes collectifs. La mobilisation des jeunes
permet de prendre de meilleures décisions et ultimement de bâtir de meilleures
collectivités. Bien que le besoin de mobiliser la population existe depuis
longtemps, les façons de le faire ont évolué. Enfin, vous serez mis au fait des plus
récentes pratiques de mobilisation exemplaires, dans le but de comprendre
comment mobiliser vos jeunes de façon tangible et faire émerger des projets
socialement utiles et écologiquement responsables.

8 H 30
11 H 30

D11

RUDY HUMBERT
RCJEQ
Formé en France en Économie
Internationale sur les questions de
développement humain et en
économie sociale et solidaire, Rudy
Humbert met un point d’honneur à
trouver des réponses locales à des
enjeux globaux. Investi dans le
développement des capacités d’agir des
jeunes de tout horizon, il rejoint le
Réseau des carrefours jeunesse-emploi
du Québec (RCJEQ) au début 2017.

BLOC D
VENDREDI 22 FÉVRIER

BLOC D
VENDREDI 22 FÉVRIER

PANEL SECTEURS D’ACTIVITÉ MÉCONNUS :
DES EMPLOIS INTÉRESSANTS ET PROMETTEURS!

Malgré l’essor économique du Québec et les besoins sans cesse grandissants en main-d’œuvre, certains métiers et
certaines professions sont toujours moins connus ou moins valorisés. Il est essentiel de s’assurer que les chercheurs
d’emploi et les travailleurs actuels qui veulent se réorienter professionnellement disposent de l’information nécessaire
pour faire un choix de carrière éclairé. Les comités sectoriels de main-d’œuvre (CSMO) représentent des alliés précieux
du secteur québécois de l’employabilité pour la compréhension stratégique du marché du travail, la formation continue
et les bonnes pratiques de gestion des ressources humaines. Les panélistes, provenant de trois CSMO ainsi que du
Collège des professions financières, présenteront à tour de rôle leur secteur d’activité et leurs perspectives d’emploi.
Tout en offrant un espace de discussion, ils partageront aussi les professions et métiers méconnus à forte valeur ajoutée,
ainsi que les stratégies développées pour attirer et maintenir les travailleuses et travailleurs.

8 H 30
11 H 30

D12

JOSÉE MCINTYRE
CSMO-AUTO
Après plus de 10 ans dans
l’univers de la vente
automobile, Josée McIntyre
œuvre à titre d’agente de
qualification de la main-
d’œuvre au CSMO-Auto
depuis 7 ans. Elle
accompagne les entreprises,
les travailleurs et les agents
des CLE dans la démarche de
qualification.

GENEVIÈVE ÉTHIER
CSMO-AUTO
Dès la fin de son
baccalauréat en
communication, Geneviève
Éthier intègre l’univers de
l’employabilité. Elle a œuvré
dans des organismes
pendant cinq ans avant de se
joindre au département des
communications du
CSMO-Auto il y a deux ans.

DENIS GOBEILLE
COLLÈGE DES PROFESSIONS
FINANCIÈRES
Denis Gobeille est vice-
président du Collège des
professions financières
depuis 35 ans. À titre
d’intervenant, il exerce un
leadership sur les
changements des pratiques
professionnelles, en plus de
faire de la formation.

MICHEL MAILLOUX
COLLÈGE DES PROFESSIONS
FINANCIÈRES
Michel Mailloux est président
du Collège des professions
financières. Avec plus de
35 ans d’expérience dans le
milieu financier, président de
l’I.Q.P.F. pendant 3 mandats, il
consacre ses efforts
professionnels au
développement de la
déontologie et de la
conformité des pratiques
professionnelles en finance.

DANIÈLE SANSOUCY
CAMO-ROUTE
Danièle Sansoucy est
détentrice d’un baccalauréat
en administration des affaires,
option marketing. Elle cumule
une vingtaine d’années
d’expérience en promotion et
en communication. Chez
Camo-route depuis 2014, elle
est en charge notamment de
la promotion des métiers du
transport routier.

SANDIE THÉRON
CAMO-ROUTE
Sandie Théron est
coordonnatrice à la formation
chez Camo-route. Elle est
titulaire d’un D.E.S.S. en
psychologie du travail et des
organisations en France. Elle
développe des projets
favorisant l’adéquation
formation-compétences-
emploi pour l’industrie du
transport routier.

CHRISTIAN GALARNEAU
CSMO DES INDUSTRIES DES PORTES
ET FENÊTRES, DU MEUBLE ET DES
ARMOIRES DE CUISINE
Christian Galarneau est directeur
général du Comité sectoriel de
main-d’œuvre des industries des
portes et fenêtres, du meuble et des
armoires de cuisine depuis plus de
20 ans. Il a d’abord œuvré à la
Commission de formation
professionnelle de Montréal (CFP),
puis à la SQDM qui deviendra
Emploi-Québec.

29

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

TARIFS
ET FORFAITS

TARIFS HÂTIFS
JUSQU’AU 11

JANVIER 2019!
LES PRIX N’INCLUENT

PAS LES TAXES.

Les employés des
organismes membres
d’AXTRA, les membres
de nos organisations

collaboratives, ainsi que
nos conférenciers et

conférencières
bénificient du tarif

MEMBRE.

I N S C R I V E Z - V O U S D È S M A I N T E N A N T !

Ne tardez pas, les places de certains ateliers sont limitées.

P O U R P L U S D ’ I N F O R M A T I O N
QUARIERA.COM/TARIFS

M E M B R E S
N O N -

M E M B R E S

C O M P L E T
Comprend la conférence d’ouverture, tous les blocs
d’ateliers, le cocktail remise de prix Méritas, deux
dîners, un souper, les pauses-café et plus.

F O R M A T I O N I N T E N S I V E
Comprend tous les blocs d’ateliers du jeudi et du
vendredi, deux dîners, un souper, les pauses-café et plus.

F O R M A T I O N E X P R E S S
Comprend les blocs d’ateliers du jeudi, un dîner, un
souper, les pauses-café et plus.

F O R M A T I O N D E M I - J O U R N É E
Comprend la participation au choix à la conférence
d’ouverture ou à un bloc d’ateliers (A, B et C ou D). Les
pauses et un dîner sont compris.

S O U P E R
Comprend le souper du jeudi soir.

3 4 5 $
3 7 5 $

3 0 0 $
3 2 0 $

2 3 0 $
2 5 5 $

1 1 5 $
1 4 0 $

5 8 $
6 5 $

3 9 5 $
4 2 5 $

3 5 0 $
3 7 0 $

2 8 0 $
3 0 5 $

1 6 5 $
1 9 0 $

7 8 $
8 5 $

https://docs.google.com/forms/d/e/1FAIpQLSd0ua_Ftx0S65lbeE-KCIab5B7FN3BBzbiaDfe_j1NScb36Kg/viewform?vc=0&c=0&w=1
http://www.quariera.com/tarifs

NOS EXPOSANTS 2019

SALON
DES EXPOSANTS

SOYEZ
DES NÔTRES!

JEUDI 21 FÉVRIER

QUARIERA a réservé
des tables

d’exposition pour
ses partenaires! Lors
du colloque, visitez

les exposants,
présentez votre Bingo
Exposants et courez la
chance de remporter

des prix!

31

CO
LLO

Q
U

E Q
U

A
R

IER
A

PR
O

G
R

A
M

M
ATIO

N
 2019

http://www.quariera.com

BON
COLLOQUE !

A V E Z - V O U S P E N S É
A U C O V O I T U R A G E ?

Facilitez votre déplacement, réduisez vos frais
de stationnement et

amenuisez votre empreinte écologique!

Proposez vos services de conducteur ou
cherchez un transport sur la plateforme de

covoiturage dédiée à QUARIERA.

C ’ E S T S I M P L E E T G R A T U I T

AMIGOEXPRESS.COM/E VENTS/QUARIERA2019

A V E Z - V O U S R É S E R V É
V O T R E H É B E R G E M E N T ?

Un nombre de chambres limité est réservé
exclusivement aux quariéristes 

jusqu’au 18 janvier 2019!
Petit-déjeuner inclus avec la chambre.

Appelez au 1 800 463-5256 et
mentionnez QUARIERA 2019.

Vous pouvez également réserver en ligne en
inscrivant notre code de groupe 7768.

P O U R P L U S D ’ I N F O R M A T I O N

QUARIERA.COM/HEBERGEMENT

http://Amigoexpress.com/events/quariera2019
http://quariera.com/hebergement

