Comment identifier les besoins de formation dans les commerces de détail

Personnel de vente et superviseur de premier niveau

Guide pratique et outils de diagnostic

Remerciements

La réalisation et la coordination des travaux ont été effectué par **Jean-Pierre Charest**, de Jean Pierre Charest – Services-Conseil, avec la collaboration spéciale d'**Édith Luc**. Le guide a été préparé pour le Comité sectoriel de main-d'œuvre du commerce de détail sous la direction de **Patricia Lapierre**, directrice générale.

Le Comité tient à remercier vivement tous les détaillants qui ont collaboré de près ou de loin à la réalisation de ce guide. Les contributions particulières sont les suivantes : Gaston Lafleur du CQCD, Shant Balayan de Fotoclik, Antoine Chamoun, Roland Charpentier, Stéphane Delume et Jean-Jacques McKenzie du Groupe Bovet, Lucie Phaneuf de Jean-Marc Brunet, Le Naturiste, Patrice Aylwin, Robert Bonneau, Robert Chartrand, Jean-Philippe Chaumont, Julie Davis, Pierre Deslongchamps, Isabelle Dufaut, Mélanie Laurin-Girouard, Richard Melanson et Samuel Michaud de La Cordée, Marc DeSerres de Omer DeSerres, Ginette Bazzocchi de Pharmaprix, Richard Blain de Réno-Dépôt, Michel Fournier de Sears Canada, Michel Melançon de Stokes, Louis Bolduc, Michel Brunet et Francine Leblanc des TUAC.

Cette publication a été produite grâce à la contribution financière d'Emploi-Québec et avec l'appui des partenaires du marché du travail du commerce de détail.

Emploi Québec 🍑 🐼

Pour tout renseignement ou commentaire concernant ce guide, adressez-vous à :

Détail Québec

Comité sectoriel de main-d'œuvre du commerce de détail 550, rue Sherbrooke Ouest, bureau 590, tour Ouest Montréal (Québec) H3A 1B9

> Téléphone: 514 393-0222 Ligne sans frais: 1 888 393-0222 Télécopieur: 514 393-9037 Courriel: info@detailquebec.com Site Internet: www.detailquebec.com

Note: Dans tout le texte, les mots: employé, superviseur, formateur, vendeur, etc., font indifféremment référence au masculin et au féminin.

i

Toute reproduction est interdite à moins d'autorisation écrite de la part du Comité sectoriel de main-d'œuvre du commerce de détail.

ISBN 2-9806747-6-1 Dépôt légal — Bibliothèque nationale du Québec, 2002 Dépôt légal — Bibliothèque nationale du Canada, 2002

Septembre 1999 2e impression, mai 2002

Table des matières

	S	
Table des mati	ères	i
Comment utilis	ser ce guide	ii
Introduction		1
Phase 1 :	Cerner les projets et les défis de l'entreprise	3
Phase 2 :	Identifier les besoins de formation avec les employés	6
	A. Comment obtenir la collaboration des employés ?B. Comment identifier les besoins en utilisant les questionnaires ?	
Phases 3 à 7 :	Une fois les besoins identifiés	10
	Phase 3 : Établir les priorités de formation	11
Sources d'aide	et références	14
Bibliographie		15
Annexes		
Annexe 1 :	Plan de formation conforme à la loi 90	17
Annexe 2:	Démarches suggérées pour l'utilisation des questionnaires	21
Annexe 3:	Questionnaire d'identification des besoins de formation :	
	personnel de vente	25
Annexe 4:	Questionnaire d'identification des besoins de formation :	
	superviseur de premier niveau	31

Comment utiliser ce guide

À qui s'adresse ce guide?

Ce guide a été réalisé pour les détaillants, quels que soient la taille ou le créneau de leur commerce. Il s'adresse aux propriétaires ou aux dirigeants qui :

- sont sensibilisés à l'importance de la formation;
- ressentent la nécessité de passer à l'action;
- n'ont pas de personnel spécialisé en formation pour réaliser un diagnostic de leurs besoins.

Objectifs et contenu du guide

Orienté vers la pratique, ce guide a été conçu pour permettre à un détaillant d'établir un diagnostic simple et rapide des besoins en formation de son personnel.

Il contient aux annexes trois et quatre, deux questionnaires d'identification des besoins basés sur les compétences requises dans le commerce de détail. Le premier s'adresse au *personnel de vente* alors que le second s'adresse aux *superviseurs de premier niveau*. Des conseils pratiques concernant l'utilisation de ces questionnaires et la gestion d'un projet de formation sont également inclus.

Conseils pratiques

- Évitez d'écrire dans le guide directement; au besoin, photocopiez les questionnaires ajoutés à la fin du document.
- Avant d'établir les besoins de formation avec vos employés, commencez par une réflexion sur vos projets d'entreprise. Voir phase 1 à la page 3.
- Prenez soin de planifier votre démarche d'identification des besoins avant de faire participer les employés :
 - 1. lisez attentivement la phase 2, pages 7 à 10;
 - 2. choisissez la stratégie d'utilisation des questionnaires qui vous convient;
 - 3. déterminez comment vous solliciterez la collaboration de vos employés;
 - 4. si vous déléguez aux supérieurs immédiats la responsabilité de faire passer les questionnaires aux employés, remettez-leur une copie de la démarche à suivre et voyez avec eux la façon de procéder (voir annexe 2 à la page 21). Au besoin, utilisez des exemples concrets.
- Inspirez-vous du tableau de la phase 4, page 11 pour établir un plan de formation.

Deux définitions clés...

Besoin de formation

Un besoin de formation, c'est l'écart entre les compétences actuelles des employés et celles qui sont requises pour réaliser une tâche ou atteindre un résultat souhaité. L'identification des besoins de formation consiste à mesurer cet écart, c'est-à-dire à cerner les compétences à acquérir ou à améliorer chez les employés.

Il y a deux grands types de formation : les besoins de formation de base et les besoins de perfectionnement.

Compétences

Les compétences sont les outils de travail fondamentaux des employés. Plus précisément, ce sont les connaissances, les habiletés ainsi que les caractéristiques associées à un rendement au travail telles que la motivation et les valeurs personnelles.

Exemples de compétences

Connaissances : caractéristiques et avantages d'un produit

Habiletés: capacité d'écoute, diplomatie

Motivation : motivation à vendre, aller au-devant des tâches

Valeurs personnelles : courtoisie, intégrité

Introduction

La formation est généralement perçue comme un investissement des plus rentables. Selon une enquête parue dans le journal *Les Affaires* de janvier 1997, les chefs d'entreprise interrogés affirment que, pour *chaque dollar investi en formation, ils récupèrent de 10 à 46 fois leur mise !* Un tel rendement est cependant conditionnel à la qualité de la formation et à la façon dont elle est gérée.

Les phases d'un processus de formation

Le terme « formation » fait référence non seulement à des cours ou à des séminaires donnés à l'extérieur de l'entreprise, mais également à des activités internes de développement des compétences telles que le *coaching*, les réunions d'entraide et d'échange, le parrainage, etc.

Normalement, un processus de formation comprend les sept grandes phases décrites dans le tableau ci-dessous.

Ce guide traite essentiellement de la seconde phase du processus, soit celle de l'identification des besoins. Les autres phases sont également décrites, mais plus sommairement.

Pourquoi identifier les besoins de formation ?

L'identification des besoins est une phase cruciale pour le succès de la formation parce qu'elle permet au détaillant :

- de se donner une vision globale de sa situation afin d'élaborer un plan de formation et d'intervention cohérent;
- de s'assurer que les problèmes de rendement liés à une formation insuffisante seront bien cernés;
- de s'assurer d'investir dans le développement de compétences qui méritent une amélioration;
- d'instaurer, lorsque cette phase est réalisée en collaboration avec les employés, un climat favorisant l'apprentissage et l'amélioration continue.

Cerner les projets et les défis de l'entreprise

La première phase vise à cerner les projets et les défis de l'entreprise pour lesquels des actions de formation devront être réalisées. Posez-vous les trois questions clés suivantes :

- A. Quels sont les améliorations et les changements envisagés ?
- B. Quels sont les résultats d'entreprise visés ?
- C. Quelles sont les cibles de formation qui se dégagent ?

A. Quelles sont les améliorations et les changements envisagés ?

Interrogez-vous sur les enjeux principaux auxquels votre entreprise est confrontée. Déterminez les projets, les changements et les mécanismes d'adaptation qu'elle doit mettre en place pour se positionner avantageusement par rapport à la concurrence.

Des changements peuvent être envisagés au niveau :

- des pratiques commerciales;
- du personnel;
- des systèmes de gestion ou d'automatisation;
- de la conformité de l'entreprise aux lois émergentes;
- etc.

Cerner les projets et les défis de l'entreprise

Déterminez ensuite les compétences qui devraient être développées chez les employés et, par conséquent, la formation à mettre de l'avant pour réaliser ces projets.

Exemples de projet d'amélioration ou de changement	Exemples de formation pertinente
Introduction d'une nouvelle gamme de produits	Expertise sur le produit
Ouverture d'une nouvelle succursale à Toronto	Anglais
Implantation d'un nouveau logiciel d'inventaire	Maîtrise du logiciel d'inventaire
Implantation du commerce sur Internet	Techniques de commerce électronique
Changement d'une loi sur le commerce	La loi et son impact sur la gestion

B. Quels sont les résultats d'entreprise visés ?

Révisez les résultats que vous souhaitez à plus ou moins long terme dans votre entreprise. Cette révision peut porter sur deux niveaux :

- vos objectifs et vos exigences actuels de rendement;
- les écarts par rapport à vos objectifs et à vos exigences de rendement.

Le tableau suivant énumère quelques exemples d'indicateurs de rendement pouvant signaler soit des compétences à développer, soit des actions à entreprendre, soit les deux.

Exemples d'indicateurs de rendement	Exemples de compétences à développer	Autres interventions
Diminution des ventes	Techniques de vente	Campagne de promotion
Clients insatisfaits	Service à la clientèle	Clarification des attentes de service
Pertes et vols à l'étalage	Prévention des pertes	Achat d'équipements de prévention et de détection
Répétition d'erreurs de transaction	Techniques et procédures de transaction	Achat de lecteurs optiques
Roulement élevé du personnel	Administration et gestion du personnel	Révision de la politique de rémunération

Cerner les projets et les défis de l'entreprise

C. Quelles sont les cibles de formation qui se dégagent ?

Lorsque les projets et les résultats de l'entreprise ont été analysés, il faut vous demander quelles cibles de formation se dégagent de cette première phase et les classer par ordre de priorité. Pour vous aider, reportez-vous à la phase 3 à la page 10 du guide.

Il se peut que les besoins identifiés à la suite de cette première réflexion soient si évidents et si prioritaires que vous souhaitiez déjà passer à l'action. Reportez-vous alors à la phase 4 à la page 11 : élaborer un plan de formation.

Autrement, ne précipitez rien. Approfondissez votre réflexion en identifiant les besoins avec l'aide de vos employés. La deuxième phase explique la façon de procéder.

Conseils pratiques

- Lors de vos prochaines embauches, assurez-vous d'avoir un processus rigoureux afin de choisir les candidats qui détiennent les compétences que vous souhaitez. Vos ressources pourront ainsi être consacrées davantage au perfectionnement qu'à la formation de base.
- Pour résoudre les problèmes de rendement, la formation ne constitue bien souvent qu'une partie de la solution. Commencez par bien identifier la cause du problème et considérez toutes les options d'intervention mises à votre disposition.
- Analysez les informations factuelles déjà disponibles avant d'en recueillir de nouvelles, ex. : statistiques de vente, plaintes de clients, etc. Elles fourniront beaucoup d'indications ou de pistes de réflexion sur certains besoins de formation.

Après avoir identifié les projets de votre entreprise et les besoins de formation qu'ils impliquent, il convient maintenant d'explorer les besoins avec vos employés.

La deuxième phase consiste à déterminer, à l'aide des questionnaires du guide, les compétences que vos employés doivent développer afin de relever les défis de votre entreprise. Mais d'abord, voici quelques suggestions pour obtenir leur collaboration dans cette démarche.

A. Comment obtenir la collaboration des employés?

1. Établissez une politique de formation

Avant de faire participer les employés, clarifiez vos attentes en précisant les politiques de formation de votre entreprise, notamment :

- l'importance que prendront la formation et le développement des compétences;
- les moyens privilégiés de formation;
- les contenus qui devraient être obligatoires et ceux qui devraient être facultatifs;
- les rôles attendus de la direction, des supérieurs immédiats et des employés dans le cadre de la formation;
- les contributions de l'entreprise et celles qui sont attendues des employés;
- le degré d'engagement de la direction par rapport à la formation.

2. Lancez le processus d'identification des besoins auprès de tous les employés

Expliquez à l'ensemble des employés votre intention de mettre en chantier un projet de formation. Sollicitez leur aide pour établir les pistes d'amélioration et les besoins de formation. Si nécessaire, inspirez-vous du tableau « Communication du processus auprès des employés » ci-dessous.

3. Mettez sur pied un comité de formation

Un des meilleurs moyens pour obtenir la collaboration de vos employés consiste à leur permettre de s'impliquer à même la gestion du projet de formation. Créez un comité de formation et invitez-les à y participer en compagnie des membres de la direction. Assurez-vous que le rôle consultatif du comité soit clair pour tous.

Un tel comité comporte les avantages suivants :

- fournir aux employés l'occasion d'exprimer leurs points de vue et leurs suggestions;
- établir des canaux de communication entre les dirigeants et les employés;
- se conformer aux exigences de la loi 90.

Communication du processus auprès des employés				
Points à traiter	Exemples			
L'objectif de la démarche	Consulter les employés afin d'identifier avec eux où doivent être mis les efforts de formation.			
Les enjeux	Comment s'améliorer et améliorer l'entreprise ? Comment mieux servir les clients ? Comment assurer une meilleure rentabilité de l'entreprise ?			
Les avantages pour l'employé	Cibler ses propres pistes d'amélioration au travail.			
Le déroulement du processus : comment cela va se passer, ce qu'on attend de chacun, etc.	Décrire le processus selon le choix de la stratégie d'utilisation des questionnaires : voir point B page 8.			
Les résultats visés	Des besoins en formation clairement définis tels que la nécessité d'augmenter les compétences en prévention des pertes, en techniques de vente, etc.).			
La création du comité de formation	Voir point 3, ci-dessus.			

B. Comment identifier les besoins en utilisant les questionnaires ?

Vous devez maintenant identifier les besoins individuels de formation de vos employés. Deux questionnaires vous sont proposés à la fin du document. Le premier s'adresse au personnel de vente et le second aux superviseurs de premier niveau. Tous deux sont basés sur des normes de compétences élaborées pour le commerce de détail.

1. Choisissez une stratégie d'identification des besoins

Commencez par choisir une stratégie d'identification des besoins parmi les quatre suivantes :

- a) bilan conjoint (supérieur immédiat-employé);
- b) bilan en équipe des besoins;
- c) autoévaluation individuelle des besoins;
- d) bilan par le supérieur immédiat des besoins de ses employés.

Les avantages et les conditions de succès de chacune de ces stratégies sont présentés dans le tableau « Stratégies d'identification des besoins » ci-dessous.

	Stratégies d'identification des besoins				
	Stratégie	Avantages	Conditions de succès		
a)	Bilan conjoint des besoins : l'employé et son supérieur immédiat rem- plissent le questionnaire et en discutent.	 Précision optimale des résultats : permet une discussion critique basée sur la perception de chacun Axée sur les besoins spécifiques des individus 	 Que la relation entre le supérieur- immédiat et l'employé soit favorable Que le supérieur immédiat dispose d'assez de temps pour rencontrer chaque employé 		
b)	Bilan en équipe des besoins.	 Permet une discussion critique entre les membres de l'équipe Axée sur les besoins de l'équipe plutôt que sur ceux des individus Processus rapide 	 Que les membres forment une véritable équipe Que le supérieur immédiat ait les compétences pour animer la discussion Qu'il n'y ait pas de grandes disparités de compétences entre les membres 		
c)	Autoévaluation : seuls les employés rem- plissent le questionnaire.	 Tient compte du point de vue des employés Processus rapide 			
d)	Bilan par le supérieur immédiat des besoins de ses employés.	Processus très rapide	Que le supérieur immédiat ait une très bonne connaissance du travail de ses employés		

2. Fixez un échéancier

Déterminez un échéancier réaliste pour effectuer le processus d'identification des besoins à l'aide de la stratégie choisie.

3. Réalisez la stratégie

Exécutez la stratégie choisie. Si vous retenez celle du bilan conjoint ou du bilan en équipe, des démarches à suivre sont proposées à l'annexe 2 à la page 21.

Voici comment les utiliser :

- remettez aux supérieurs immédiats une copie de la démarche choisie;
- révisez avec eux la façon de procéder;
- répondez à leurs questions;
- précisez l'échéance.

Conseils pratiques

Il est préférable que tous les employés participent à l'identification de leurs besoins. À la limite, lorsque ce n'est pas possible, choisissez un nombre représentatif d'employés pour remplir le questionnaire. Définissez des règles claires et objectives sur la façon de déterminer votre échantillon pour qu'il soit représentatif. Expliquez ces règles à tous les employés pour que personne ne se sente exclu.

- N'utilisez pas ces questionnaires pour l'évaluation du rendement. Utilisez plutôt des outils d'évaluation appropriés.
- Tout au long des rencontres, le supérieur immédiat et les employés doivent rester centrés sur l'objectif et l'esprit de la démarche : déterminer des pistes d'amélioration des compétences. Les évaluations de rendement déguisées sont à éviter.
- Permettez aux employés de remplir le questionnaire durant leur temps rémunéré de travail. Vous obtiendrez ainsi une meilleure collaboration.
- Choisissez le moment approprié : évitez de commencer un processus d'identification des besoins en période de surcharge de travail, de mise à pied ou de conflit interpersonnel.
- Cultivez des communications franches et transparentes avec vos employés, notamment en ce qui concerne votre politique à l'égard de la formation et en ce qui a trait aux travaux du comité de formation.

Lorsque les besoins de formation de votre entreprise ont été identifiés, il reste cinq autres phases à réaliser pour compléter votre projet de formation. Dans cette partie du guide, vous trouverez quelques indications pratiques pour chacune d'elles. Des références et des adresses utiles en matière de formation vous seront proposées plus loin.

Phase 3 : Établir les priorités de formation

Établir les priorités, c'est choisir d'investir ses efforts de formation là où ils rapporteront le plus compte tenu des contraintes. Les critères suivants peuvent servir de points de repère pour définir les priorités de formation de votre entreprise :

- le nombre d'employés ayant, dans le questionnaire, inscrit en priorité une compétence particulière à développer;
- l'importance de l'écart entre la compétence d'un employé, ou d'un groupe d'employés, et la compétence souhaitée;
- l'importance de la compétence pour le succès des activités l'entreprise;
- le degré d'urgence de la situation;
- le degré de facilité avec lequel il est possible d'améliorer la compétence en question. À titre d'exemple, les connaissances et les compétences techniques se développent plus facilement que les compétences personnelles comme l'entregent ou l'esprit de décision.

Phase 4 : Élaborer un plan de formation

Lorsque les priorités sont définies, il faut planifier la formation en décrivant les objectifs d'apprentissage, les moyens utilisés pour développer la compétence, les employés qui devront être formés, ainsi que l'échéancier. Utilisez la grille ci-dessous.

Plan de formation - Document de travail					
Priorité de formation	Objectifs de formation	Moyens de formation	Employés à former	Échéancier	
1. Exemple • Protection de l'actif de l'entreprise : vol à l'étalage 2.	 Reconnaître des comportements suspects Signaler un client suspect Utiliser des techniques de dissuasion, ex.: contact visuel etc. 	• Séminaire d'une demi-journée	• Employés du rayon des chemises	Fin octobre 1999	
3.					

Suggestions de moyens de formation

Internes:

- Parrainage
- Réunion d'entraide et de résolution de problème avec des collègues
- Conseils et encadrement par le superviseur : observation, rétroaction, accompagnement
- Cours de formation donnés par un employé

Externes:

- Séminaires, congrès, colloques, etc.
- Cours institutionnels dans les maisons d'enseignement
- · Formation sur mesure par un consultant
- Entraînement ou coaching par un spécialiste
- Formation à distance et par le biais d'Internet

Note : en accord avec la loi 90, la formation dispensée par des ressources internes doit être qualifiante et transférable

À l'annexe 1 à la page 17, le tableau intitulé *Plan de formation conforme à la loi* 90 propose un exemple de plan conforme aux exigences de la loi 90.

Phase 5: Organiser et donner la formation

Arrive le moment de passer à l'action, c'est-à-dire de réaliser le plan de formation. Concrètement, il faut :

- spécifier le budget et les ressources disponibles;
- préciser l'échéancier, la durée, le lieu, l'équipement requis, etc.;
- magasiner et engager une ressource de formation externe, ou identifier la ressource interne;
- s'assurer que la ressource de formation choisie respecte les critères d'admissibilité de la loi 90;
- identifier les employés à former et s'assurer que les registres des présences à l'activité sont dûment remplis;
- produire une attestation de formation pour chaque employé;
- comptabiliser les dépenses admissibles et compiler les pièces justificatives à produire pour se conformer à la loi 90.

Loi 90				
Principales dépenses admissibles Pièces justificatives et formules de déclaration				
 Salaires du formateur interne et des employés en formation Frais assumés par les employés pour assister à la formation : repas, transport, garderie, etc. Coûts de la formation : diagnostic des besoins, préparation et diffusion Frais de location d'équipement ou de locaux utilisés pour la formation Coût du matériel de formation : livres, matériel didactique, etc. 	 À conserver : Registre des présences Factures et reçus Plans de formation À produire : Attestation de participation à la formation Sommaire des retenus et cotisation Formulaire à remplir par l'employeur 			

Phase 6: Évaluer la formation

Lorsque la formation est terminée, il faut vérifier si les objectifs d'apprentissage sont atteints et si l'investissement a été rentable. Trois types d'évaluation peuvent être envisagés, lesquels portent sur les points suivants :

- le niveau de satisfaction des participants;
- l'acquisition et le transfert d'apprentissage;
- l'impact de la formation sur les performances de l'entreprise.

Phase 7 : Favoriser l'intégration des apprentissages

Pour être rentable, et pour éviter que les personnes formées oublient ce qu'elles ont encore frais à la mémoire, toute formation se doit d'être appliquée dans le quotidien, et ce, dans les heures ou les jours qui suivent la formation. Ceux qui encadrent ou supervisent le travail des employés doivent donc :

- mettre les employés nouvellement formés en situation réelle d'expérimentation;
- les encourager à mettre en pratique leurs nouvelles connaissances ou habiletés;
- reconnaître et apprécier les efforts déployés pour utiliser leurs acquis;
- donner des commentaires constructifs et les appuyer en leur offrant du coaching.

Sources d'aide et de références

Quelques références utiles

COMITÉ SECTORIEL DE MAIN-D'ŒUVRE DU COMMERCE DE DÉTAIL. Bottin de formateurs spécialisés dans le commerce de détail pour tout le Québec. Janvier 1999.

On peut se procurer ce document au Comité sectoriel de main-d'œuvre du commerce de détail. Site Internet : www.sectorieldetail.qc.ca

DION, Suzanne et al. La gestion de la formation. Un circuit pour accroître les performances de votre entreprise. Montréal, Société québécoise de développement de la main-d'œuvre, 1997.

On peut se procurer ce document à Emploi-Québec, Montréal, direction des services régionalisés à la clientèle : (514) 725-7851.

Guide général - Loi favorisant le développement de la formation de la main-d'œuvre. Emploi-Québec.

On peut se procurer ce document dans les bureaux régionaux d'Emploi-Québec. Site Internet : www.mess.gouv.qc.ca

ABBEY-LIVINGSTON, D. et BECKS, D.D. Developping High Performing Staff. A Retailer's Guide to Finding and Keeping the Best. Toronto, Retail Learning Initiative, 1996.

On peut se procurer ce document au Conseil québécois du commerce de détail. Site Internet : www.cqcd.org

Où trouver de l'aide?

Le **conseiller d'Emploi-Québec** de votre région est certainement votre source d'aide la plus sûre en matière de formation. S'il ne peut pas vous aider directement, il devrait pouvoir vous aiguiller vers des ressources compétentes. Pour obtenir les coordonnées de ces personnes-ressources, consultez les pages bleues de votre bottin téléphonique ou appelez *Communication-Québec*.

Autres façons d'obtenir de l'aide :

- Le syndicat de votre entreprise
- Votre association commerciale locale, comme une Société de développement commercial (SDC)
- Le gestionnaire de votre centre commercial
- Le Conseil québécois du commerce de détail
- Le Comité sectoriel de main-d'œuvre du commerce de détail

Bibliographie

CHAREST, J.-P. Comment embaucher les bons employés et les former pour mieux vendre. Conseil québécois du commerce de détail, 1997.

DE SMET, M. « Des dépenses de formation mal affectées peuvent engendrer des résultats négatifs ». Les Affaires, 4 janvier 1997, p. 30.

DE SMET, M. « Une étude démontre la rentabilité de la formation ». *Les Affaires*, 4 janvier 1997, p. 23.

- DION, Suzanne et al. *La gestion de la formation. Un circuit pour accroître les performances de votre entreprise.*Montréal, Société québécoise de développement de la main-d'œuvre, 1997.
- FRENETTE, M. L'analyse de besoins de formation en contexte de bureautique. Laval, Ministère des Communications du Canada, Centre canadien de recherche sur l'informatisation du travail, 1989.
- GANZEL, R. et al. « Speedy needs assessment ». Training, 35-7, juillet 1998, p. 13.
- Emploi-Québec. Guide général Loi favorisant le développement de la formation de la main-d'œuvre. Emploi-Québec.
- KUBR, M., PROKOPENKO, J. Les besoins de formation au management : principes et méthodes de diagnostic. Genève, Bureau international du travail, 1991.
- McENERY, J. et McENERY, J. « Self-rating in management training needs assessment : A neglected opportunity ? » *Journal of Occupational Psychology*, vol. 60, 1987, p. 49 à 60.
- National Sector Adjustment Services. Les normes de compétence dans le commerce de détail : le personnel de vente. À Paraître.
- National Sector Adjustment Services. *Les normes de compétence dans le commerce de détail : le directeur de premier niveau.* À Paraître.
- NOWACK, K. « A true training needs analysis » Training & Development Journal, avril 1991, p. 69 à 73.
- Ordre professionnel des conseillers en relations industrielles du Québec. *La formation de la main-d'œuvre. Un outil puissant pour l'entreprise et le travailleur québécois,* mars 1996.
- Société québécoise de développement de la main-d'œuvre. Diagnostic sectoriel de la main-d'œuvre dans l'industrie du commerce de détail au Québec. Rapport final, juin 1996.
- ZEMKE, R. Figuring things out. A trainer's guide to needs and task analysis. Reading, Massachussetts, Addison-Wesley Publishing Company, 1982.
- ZEMKE, R. « How to do a needs assessment when you think you don't have time ». *Training*, 35-3, mars 1998, p. 38 à 44.

Annexe 1 Plan de formation conforme à la loi 90

Exemple de plan de formation conforme à la loi 90

Plan spécifique de formation				
Nom de l'employeur : Plein la vue, mode pour homme				
Titre de l'activité de formation : Séminaire sur la préventio	n des pertes : le vol à l'étalage			
Formateur, organisme formateur ou établissement de formation reconnu : Al Capone Consult	ing Group			
Date de début : D	urée :3 heures			
Date de fin : N	ombre de participants :2			
Indications sur la nature de	l'activité de formation			
Problématique : Augmentation du vol à l'étalage				
Objectifs et contenu : Reconnaître des comportements suspects Signaler un client suspect Utiliser des techniques de dissuasion (signaler sa prés	sence, établir un contact visuel, etc.)			
Méthodologie d'enseignement et d'apprentissage : Exposé	théorique, mises en situation et discussion			
Description des outils pédagogiques et de l'équipement : • Caméra de sécurité • Bouton de marquage de la marchandise • Présentation de vidéo • Transparents				
Mode d'évaluation des apprentissages :• Mise en situation• Formulaire d'évaluation du cours				
N.B.: Pour compléter le plan spécifique de formation, il est souhaitable de joindre la liste des participants et la grille du coût total de l'activité.				
Entente entre les par	ties (s'il y a lieu)			
En foi de quoi, les parties ont signé :				
Signature du représentant de l'employeur	Date			
Signature du représentant des employés	Date			
Signature du représentant du formateur de l'organisme de formation ou de l'établissement de formatio	Date n			

Plan de formation conforme à la loi 90

Plan spécifique de formati	on
Nom de l'employeur :	
Titre de l'activité de formation :	
Formateur, organisme formateur ou établissement de formation reconnu :	
Date de début : Durée :	heures
Date de fin : Nombre d	e participants :
Indications sur la nature de l'activité	de formation
Problématique :	
Objectifs et contenu :	
Méthodologie d'enseignement et d'apprentissage :	
Description des outils pédagogiques et de l'équipement :	
Mode d'évaluation des apprentissages :	
N.B.: Pour compléter le plan spécifique de formation, il est souhaitable de joind et la grille du coût total de l'activité.	re la liste des participants
Entente entre les parties (s'il y	a lieu)
En foi de quoi, les parties ont signé :	
Signature du représentant de l'employeur	Date
Signature du représentant des employés	Date
Signature du représentant du formateur de l'organisme de formation ou de l'établissement de formation	Date

Formule du guide de la loi : *Guide général - Loi favorisant le développement de la formation de la main-d'oeuvre*. Emploi-Québec

Annexe 2 Démarches suggérées pour l'utilisation des questionnaires

Démarche suggérée pour l'utilisation des questionnaires

Bilan conjoint (supérieur immédiat - employé)

À remettre au supérieur immédiat si cette démarche est retenue

- 1. Le supérieur immédiat explique à l'employé l'objectif de la démarche, son déroulement et ses avantages.
- 2. Le supérieur immédiat :
 - a) remet à tous ses employés un exemplaire du questionnaire;
 - b) lit les directives avec eux;
 - c) répond aux question
 - d) insiste pour que les employés répondent en restant centrés sur leurs besoins de formation, sans s'inquiéter, pour l'instant, des moyens de formation à mettre en œuvre. Une discussion à propos des moyens aura lieu à une étape ultérieure.
- 3. Les employés remplissent leur questionnaire à tête reposée.
- 4. Le supérieur immédiat remplit un questionnaire pour chacun des employés.
- 5. Le supérieur immédiat fixe un rendez-vous avec chaque employé, en commençant si possible par le l'employé qui a une influence positive sur les autres.
- 6. L'employé et le supérieur immédiat passent en revue les compétences une à une. Au besoin, ils précisent ou s'expliquent mutuellement leurs réponses.
- 7. L'employé et le supérieur immédiat classent par ordre de priorité les compétences à développer en essayant de dégager un consensus sur les trois plus importantes. Ils suggèrent des moyens de formation pour chacune des priorités retenues.
- 8. Le supérieur immédiat vérifie avec l'employé si des moyens d'amélioration autres que la formation pourraient être envisagés.
- 9. Le supérieur immédiat remet à l'employé un exemplaire du questionnaire complété.
- 10. Lorsque tous les employés ont été rencontrés, le supérieur immédiat compile les résultats pour finalement établir les priorités de formation de son équipe.
- 11. Le supérieur immédiat communique les résultats de l'équipe ou de l'entreprise aux employés et à la direction. Attention : les résultats individuels doivent rester confidentiels.

Démarche suggérée pour l'utilisation des questionnaires

Bilan en équipe

À remettre au supérieur immédiat si cette démarche est retenue

- 1. Le supérieur immédiat explique à l'équipe l'objectif de la démarche, son déroulement et ses avantages.
- 2. Le supérieur immédiat :
 - a) remet à tous ses employés un exemplaire du questionnaire;
 - b) lit les directives avec eux;
 - c) répond aux questions;
 - d) insiste pour que les employés répondent en restant centrés sur leurs besoins de formation, sans s'inquiéter, pour l'instant, des moyens de formation à mettre en œuvre. Une discussion à propos des moyens aura lieu à une étape ultérieure.
- 3. Les employés remplissent leur questionnaire à tête reposée.
- 4. Le supérieur immédiat réunit son équipe. Si elle comprend plus de 15 membres, il est préférable de faire deux rencontres en sous-groupe. Il faut prévoir au moins une heure par rencontre.
- 5. L'équipe commence par un bref tour de table pour vérifier si un consensus peut déjà être dégagé au sujet des priorités de formation. Le supérieur immédiat note les réponses sur un tableau ou un chevalet de conférence.
- 6. L'équipe discute des compétences l'une après l'autre. La question qu'elle doit se poser est : avons-nous collectivement besoin d'améliorer cette compétence, oui ou non ? Le supérieur immédiat s'assure que le point de vue de chacun est entendu.
- 7. L'équipe classe par ordre de priorité les compétences à développer en essayant de dégager un consensus sur les trois plus importantes.
- 8. L'équipe suggère des moyens de formation pour chacune des priorités retenues.
- 9. L'équipe vérifie si des moyens d'amélioration autres que la formation peuvent être envisagés.
- 10. Le supérieur immédiat communique les résultats de la rencontre à la direction en préservant la confidentialité des opinions de chacun.

Annexe 3 Questionnaire d'identification des besoins de formation

Personnel de vente

Le présent outil a été conçu pour identifier des besoins de formation. Son utilisation à d'autres fins est déconseillée.

Personnel de vente				
Nom de l'employé(e) :			Date :	
Nom du supérieur immédiat :				
Directive pour l'employé : Indiquez pour chacune des compétences clés suivantes ou de perfectionnement.	si oui ou	non vous	avez	besoin de formation
Directive pour le supérieur immédiat : Indiquez pour chacune des compétences clés suivantes si o ou de perfectionnement.	ui ou non	votre emp	loyé a	besoin de formation
Notes : À la fin du questionnaire, vous aurez l'occasion de choisir, p	armi vos r	éponses, tr	ois pri	orités de formation.
Toutes les compétences ci-dessous peuvent être développées ou perfectionnées par des moyens de formation internes (<i>coaching</i> , parrainage, etc.) ou externes (séminaire, cours, etc.). Répondez en fonction de vos besoins réels sans considérer, à cette étape-ci, les moyens de formation à utiliser.				
Besoin de formation ou de perfectionnement ?				
Compétence clé	Oui	Non		Précisions
 1. Entregent Capacité d'entrer rapidement et avec assurance en relation avec autrui, de développer des rapports sociaux chaleureux, courtois et stimulants. Ex.: accueillir un client, sourire, être avenant, discuter de différents sujets, etc. 				
2. Écoute active Capacité de saisir les besoins et les préoccupations des clients, de décoder leurs motivations et leurs valeurs, ainsi que de percevoir leur émotion du moment. Ex.: poser des questions, écouter attentivement, reformuler une affirmation, etc.				

	ou	formation de nnement ?	
Compétence clé	Oui	Non	Précisions
3. Concentration sur le client Capacité de se centrer sur les besoins et les préoccupations du client, de l'aider à trouver, au-delà de la vente, une solution, et de lui donner le maximum de satisfaction tout en tenant compte des intérêts de l'entreprise. Ex. : mettre de côté une tâche pour servir un client, prendre un engagement et le respecter, traiter une plainte, etc.			
 4. Expertise sur les produits et services Capacité de démontrer une connaissance approfondie des produits et des services de l'entreprise, ainsi que de décrire leurs avantages en comparaison des produits et services des concurrents. Ex. : décrire les caractéristiques d'un produit, faire une démonstration, répondre correctement aux questions d'un client, etc. 			
5. Techniques de vente Capacité de présenter les produits et les services de façon à inciter le client à en faire l'achat, d'aider celui-ci à prendre sa décision et de le rassurer quant à son choix. Ex. : présenter les avantages relatifs à un article, répondre à des objections, conclure une vente, féliciter un client pour son achat, etc.			
 6. Motivation et engagement Capacité d'être motivé à vendre et à servir les clients, ainsi que de mettre son énergie et son enthousiasme au service des intérêts supérieurs de l'entreprise. Ex. : éprouver du plaisir à vendre, proposer des améliorations au fonctionnement de l'entreprise, etc. 			

	ou	formation de nnement ?	
Compétence clé	Oui	Non	Précisions
7. Techniques et procédures de transaction Capacité d'appliquer de façon rigoureuse les procédures de transactions commerciales du magasin. Ex.: préparer une facture, opérer une caisse enregistreuse, emballer une marchandise, préparer une livraison, etc.			
8. Aménagement Capacité de présenter la marchandise et d'aménager les aires de travail de façon à les rendre attrayantes, fonctionnelles et sécuritaires. Connaissance des principes du marchandisage : présentation visuelle. Ex. : monter des étalages, étiqueter et placer des marchandises, entretenir des aires de travail, etc.			
 9. Acheminement et inventaire Capacité d'appliquer de façon rigoureuse les procédures d'acheminement des stocks et d'inventaire de l'entreprise. Ex.: vérifier une marchandise sur réception, participer à une prise d'inventaire, effectuer des transferts, des retours, etc. 			
 10. Protection de l'actif de l'entreprise Capacité d'appliquer de façon rigoureuse et intègre les techniques et procédures de prévention des pertes. Connaissance des procédures de sécurité : feu, évacuation, accidents, etc. Ex. : signifier sa présence au client par un contact visuel, surveiller la marchandise, signaler un comportement suspect, etc. 			

	οι	formation de nnement ?	
Compétence clé	Oui	Non	Précisions
 11. Travail d'équipe Capacité de collaborer activement avec les autres membres du personnel (vendeurs, caissiers, acheteurs, etc.) afin d'atteindre les objectifs de l'entreprise. Ex.: porter assistance à un collègue pour conclure une vente, former un nouvel employé, partager des informations, une expertise, des idées, etc. 			
Autres compétences :			
12. Image de l'entreprise Capacité de représenter l'image de l'entreprise : présentation, tenue vestimentaire, etc.			
13. Langues Capacité de parler et d'écrire les langues utilisées par les clients : français, anglais ou autres langues.			
14. Informatique Capacité d'utiliser les logiciels et programmes informatiques de l'entreprise : logiciel d'inventaire, traitement de texte, etc.			
Voyez-vous d'autres besoins de formation qui n'auraient pas e	été identifi	iés précéde	emment ?

À partir de vos réponses aux questions précédentes, identifiez trois priorités de formation ou de perfectionnement et inscrivez-les dans la colonne appropriée ci-dessous. Pour chacune de ces priorités, suggérez des moyens de formation qui pourraient vous convenir.

Exemple de tableau de priorités

Priorités (compétence à développer ou à perfectionner)	Moyens de formation suggérés
Techniques de vente : la conclusion	 Séminaire sur la vente Réunion d'entraide sur le thème de la conclusion de la vente Encadrement par un collègue

Tableau des priorités

Priorités	Moyens de formation suggérés
1.	
2.	
3.	

Annexe 4

Questionnaire d'identification des besoins de formation

Superviseur de premier niveau

Le présent outil a été conçu pour identifier des besoins de formation. Son utilisation à d'autres fins est déconseillée.

Personnel de vente				
Nom de l'employé(e) :				Date :
Nom du supérieur immédiat :				
Directive pour l'employé : Indiquez pour chacune des compétences clés suivantes ou de perfectionnement.	si oui ou	non vous a	avez b	pesoin de formation
Directive pour le supérieur immédiat : Indiquez pour chacune des compétences clés suivantes mation ou de perfectionnement.	si oui ou	non votre	emplo	oyé a besoin de for-
Notes : À la fin du questionnaire, vous aurez l'occasion de choisir, p	armi vos r	éponses, tro	ois pric	orités de formation.
Toutes les compétences ci-dessous peuvent être développées ou perfectionnées par des moyens de formation internes (<i>coaching</i> , parrainage, etc.) ou externes (séminaire, cours, etc.). Répondez en fonction de vos besoins réels sans considérer, à cette étape-ci, les moyens de formation à utiliser.				
Bes	Besoin de formation ou de perfectionnement ?			
Compétence clé	Oui	Non		Précisions
1. Leadership Capacité de motiver les employés et d'orienter leurs actions, de générer un climat de confiance et de collaboration au sein de l'équipe, d'assumer le rôle d'autorité en se montrant ferme lorsque nécessaire.				
Ex. : assigner des tâches, définir des objectifs, déléguer, influencer par son propre dynamisme, faire respecter une directive impopulaire, etc.				
2. Communication interpersonnelle Capacité de comprendre les préoccupations de ses interlocuteurs, de percevoir leur émotion du moment, de traiter avec assurance et doigté les conflits interpersonnels et de s'exprimer de façon captivante et claire. Ex.: poser des questions, écouter attentivement, désamorcer des tensions, traiter adéquatement une plainte, négocier avec un client exigeant, etc.				

	Besoin de ou perfectio	ı de	
Compétence clé	Oui	Non	Précisions
 3. Formation et coaching Capacité de développer les compétences d'un employé, de l'amener à apprendre et à se dépasser, de l'aider à trouver des solutions à ses difficultés. Ex.: former un nouvel employé, conseiller un vendeur ayant un problème de rendement, faire un commentaire constructif, etc. 			
 4. Résolution de problème et esprit de décision Capacité d'analyser un problème, de prendre rapidement des décisions en fonction des informations disponibles et de passer à l'action. Ex.: approuver une transaction inhabituelle, trouver des solutions au départ inattendues d'un employé clé, etc. 			
 5. Concentration sur les résultats Capacité de mettre son énergie, son enthousiasme et son sens des responsabilités au service des objectifs et des intérêts supérieurs de l'entreprise. Ex.: surveiller la rentabilité d'un rayon, réagir à une baisse de rendement, proposer des occasions d'affaires, etc. 			
6. Concentration sur le service à la clientèle Capacité de focaliser l'attention et les efforts des employés sur la satisfaction maximale des besoins du client, ainsi que sur le respect des normes de service. Ex. : mesurer la qualité du service et la satisfaction des clients, vérifier l'exécution des suivis, traiter une demande spéciale, une plainte, etc.			

	Besoin de ou perfectio	ı de	
Compétence clé	Oui	Non	Précisions
 7. Expertise sur les produits, les services et la vente Connaissance approfondie des produits et services de l'entreprise et de la concurrence. Maîtrise des techniques de vente. Connaissance du marketing. Ex. : se tenir à jour sur les produits, utiliser les techniques 			
de vente, participer à des études de marché, explorer de nouvelles clientèles, etc.			
8. Aménagement Capacité d'aménager les aires de services et les étalages selon les planigrammes et les principes du marchandisage. Ex. : réaliser un planigramme d'aménagement, mettre en place un affichage promotionnel, etc.			
9. Exploitation d'un commerce Capacité d'appliquer avec rigueur les politiques et les procédures d'un commerce. Ex. : procédures d'ouverture et de fermeture du commerce, de transactions, d'opérations comptables, d'acheminement des stocks, d'inventaire, etc.			
 10. Protection de l'actif et sécurité Capacité d'appliquer de façon rigoureuse et intègre les politiques et procédures de prévention des pertes et de sécurité, ainsi que de focaliser l'attention et les efforts des employés sur le respect de celles-ci. Ex.: prévenir le vol à l'étalage, proposer des améliorations en matière de santé et sécurité, réviser et diffuser les plans d'évacuation, etc. 			

Besoin de formation ou de perfectionnement ?			
Compétence clé	Oui	Non	Précisions
11. Administration du personnel Capacité d'utiliser les méthodes efficaces de gestion des ressources humaines et d'appliquer avec rigueur les politiques et procédures d'administration du personnel. Ex.: embaucher du personnel, organiser les horaires de travail, apprécier les rendements, gérer des départs, etc.			
12. Organisation de son travail Capacité de visualiser le travail à accomplir, d'établir des priorités, ainsi que d'optimiser l'utilisation de son temps et la façon d'accomplir ses tâches. Ex. : se fixer des objectifs personnels, utiliser des outils de gestion du temps, maîtriser le stress, etc.			
Autres compétences :			
13. Image de l'entreprise Capacité de représenter l'image de l'entreprise : présentation, tenue vestimentaire, etc.			
14. Langues Capacité de parler et d'écrire les langues utilisées par les clients : français, anglais ou autres langues.			
15. Informatique Capacité d'utiliser les logiciels et programmes informatiques de l'entreprise : logiciel d'inventaire, de traitement de texte, etc.			

Voyez-vous d'autres besoins de formation qui n'auraient pas été identifiés précédemment ?			

À partir de vos réponses aux questions précédentes, identifiez trois priorités de formation ou de perfectionnement et inscrivez-les dans la colonne appropriée ci-dessous. Pour chacune de ces priorités, suggérez des moyens de formation qui pourraient vous convenir.

Exemple de tableau des priorités

Priorité (compétence à développer ou à perfectionner)	Moyens de formation suggérés
Organisation du travail personnel	Cours sur la gestion du temps Livre : gérer efficacement votre temps

Tableau des priorités

Priorités	Moyens de formation suggérés
1.	
2.	
3.	