
GUIDE DU
NOUVEL EMPLOYÉ

PR
IN

TE
R

 T
O

 D
ET

ER
M

IN
E

SP
IN

E
W

ID
TH

 -
TH

IS
 T

EX
T

D
O

ES
 N

O
T

PR
IN

T!

Pour obtenir de plus amples
renseignements sur les normes
d’emploi et la santé et sécurité
au travail, visitez :

www.saskatchewan.ca
www.worksafesask.ca

1

Renseignements
d’identification

RENSEIGNEMENTS EN CAS D’URGENCE

PERSONNES À JOINDRE EN CAS
D’URGENCE

Nom

Adresse et code postal

Numéro(s) de téléphone

Courriel Télécopieur

Allergies

Médicaments

Groupe sanguin

Nom et numéro de téléphone de votre médecin

Nom

Lien de parenté/rapport

Numéro(s) de téléphone

2

Introduction

Le Guide du nouvel employé a pour but d’aider les
jeunes et les nouveaux employés à s’intégrer avec
succès au marché du travail. Les documents favorisent
le développement de lieux de travail sûrs, équitables,
représentatifs, productifs et où règne la collaboration.

Les nouveaux travailleurs et les employeurs savent
bien qu’il ne suffit pas de se trouver un emploi pour
être vraiment prêt au travail. Le présent guide
rassemble donc des renseignements précieux sur un
ensemble de sujets reliés au monde du travail.

Ces sujets sont classés selon les quatre grandes étapes
d’un cycle d’emploi :

1. Entrée ou retour sur le marché du travail.

2. Début de l’emploi.

3. En cours d’emploi.

4. Fin de l’emploi.

Pour de plus amples renseignements sur les normes
d’emploi et sur les sujets portant sur la santé et la sécurité
au travail qui sont traités dans le présent guide, consultez
le site www.saskatchewan.ca.

Si vous avez 14 ou 15 ans et que vous souhaitez suivre
le Cours du Certificat de préparation des jeunes
travailleurs (YWRCC), visitez le site
www.saskatchewan.ca.

http://www.saskatchewan.ca/
http://www.saskatchewan.ca/

3

Qui est protégé?

Au Canada, certains emplois sont régis par les lois
provinciales et tandis que d’autres emplois sont régis
par les lois fédérales. Bien que le Guide du nouvel
employé traite surtout d’emplois relevant de la
compétence de la Saskatchewan, il est utile pour tous
les nouveaux travailleurs.

Que l’emploi convoité soit dans un domaine de
compétence provinciale ou fédérale, cela ne change
rien au fait que l’employeur s’attend à ce que ses
employés possèdent de bonnes habitudes de travail :
arriver à temps, toujours faire de son mieux, être
prudent, etc. De plus, la méthode à suivre pour trouver
un emploi, p. ex., la recherche en ligne, la rédaction
d’un curriculum vitae, le réseautage, la recherche au
sujet d’un emploi, n’est pas déterminée par les lois
fédérales ou des lois provinciales portant sur le travail.

Législation fédérale
En Saskatchewan, bon nombre d’emplois sont
réglementés par les lois fédérales. La plus grande
partie de la législation et de la réglementation fédérale
sur le travail est contenue dans le Code canadien du
travail.

Le Code canadien du travail (normes du travail et
santé et sécurité au travail) s’applique aux employés
entre autres dans les industries telles que :
• les services interprovinciaux et internationaux tels

que les chemins de fer, le transport routier
international, les pipelines, les réseaux de
téléphone, de télégraphe et de câble, le transport
maritime et les services connexes;

• la radiodiffusion et la télédiffusion;
• le transport aérien;

4

• les banques;
• la plupart des silos à grains, des meuneries et des

broyeurs de grains;
• les entreprises d’extraction et de transformation de

l’uranium;
• la plupart des sociétés d’État fédérales et la

fonction publique fédérale.

Pour obtenir un complément d’information sur le Code
canadien du travail, visitez le site http://laws-
lois.justice.gc.ca/fra/lois/l-2/

Législation provinciale
Le reste des emplois, soit environ 90 p. 100 des
emplois en Saskatchewan, sont sujets aux lois de la
Saskatchewan. La loi sur l’emploi intitulée The
Saskatchewan Employment Act englobe 12 lois portant
sur le travail dans notre province : la partie II de la loi
couvre les normes d’emploi, la partie III la santé et la
sécurité au travail et la partie IV les relations de
travail.

Bien que la partie II de la Saskatchewan Employment
Act s’applique à bon nombre d’emplois en
Saskatchewan, tout nouveau travailleur devrait savoir
qu’il y a des exceptions et que la protection n’est pas
la même dans tous les cas.

Exemptions partielles en vertu de la partie II –
Normes d’emploi (Employment Standards)
Les entreprises familiales qui emploient uniquement
des membres de la famille immédiate sont totalement
exemptes des normes d’emploi. Toutefois, si une
personne hors de la famille est embauchée, les normes
d’emploi s’appliquent à cet employé ainsi qu’à tous les
membres de la famille à l’emploi. On entend par famille
immédiate :

http://laws-lois.justice.gc.ca/fra/lois/l-2/
http://laws-lois.justice.gc.ca/fra/lois/l-2/

5

• Le conjoint ou la conjointe de l’employeur ou une
personne avec qui l’employeur cohabite et a
cohabité en tant que conjoint (ou conjointe) dans
une relation d’une certaine permanence;

• Un des parents ou des grands-parents, un enfant,
un petit-fils ou une petite-fille, un frère ou une
sœur de l’employeur;

• Un des parents ou grands-parents, un enfant, un
petit-fils ou une petite-fille, un frère ou une sœur
du conjoint ou de la conjointe de l’employeur.

Agriculture, élevage et culture maraîchère
Les normes d’emploi ne protègent pas les employés
qui produisent des aliments dans des exploitations
agricoles, des ranches ou des jardins maraîchers.
Toutefois, la Division des normes d’emploi peut aider
les employés à recouvrer un salaire impayé qui est dû
au titre du contrat d’emploi.

Les normes d’emploi protègent les employés qui
travaillent dans :
• les couvoirs, les serres, les pépinières;
• les opérations de débroussaillage;
• les porcheries commerciales.

Gardiens d’enfants
Un gardien d’enfants est embauché personnellement pour
venir, de temps en temps, afin que les fournisseurs de soins,
comme les parents, puissent faire des courses, aller au
cinéma, etc. Le gardiennage des enfants n’est pas
couvert par la partie II de la Loi.

Domestiques
Un domestique est une personne embauchée pour
effectuer au domicile de l’employeur des tâches liées à
l’entretien et au bon fonctionnement de la maison, c’est-
à-dire le nettoyage, la lessive, le soin du gazon et des

6

jardins. Toutes les dispositions des normes d’emploi de
la Saskatchewan s’appliquent aux domestiques qui ont
leur propre domicile. Certaines règles particulières
s’appliquent aux domestiques nourris et logés chez
l’employeur.

Pour plus de renseignements, communiquez avec le bureau
de la Division des normes d’emploi le plus près de chez
vous.

Soignants ou fournisseurs de soins
Un fournisseur de soins est embauché pour donner des
soins ou assurer la supervision d’un proche parent soit
au domicile de l’employeur, soit au domicile du membre
de la famille nécessitant des soins.

Les dispositions au sujet du salaire minimum, des heures
supplémentaires et de la nécessité de recevoir un préavis
de cessation d’emploi ou un salaire en remplacement du
préavis ne s’appliquent pas aux fournisseurs de soins à
domicile qui n’habitent pas chez l’employeur. Toutes les
autres dispositions relatives aux normes d’emploi
s’appliquent.

Il existe des dispositions particulières pour les
fournisseurs de soins en résidence (ceux qui sont nourris
et logés). Pour plus de renseignements, communiquez avec
le Bureau des normes d’emploi le plus près de chez vous.

Travailleurs à domicile
Un travailleur à domicile est un employé qui travaille
chez lui par exemple, en faisant de la couture, en prenant
des commandes téléphoniques pour divers produits et
services, ou encore en faisant du travail de bureau à
distance sur ordinateur.
Le travailleur à domicile possède tous les droits et doit
recevoir tous les avantages sociaux prévus dans la loi
intitulée The Employment Standards Act, par exemple
les congés, les avis d’horaire de travail, les pauses

7

pour les repas, les préavis de cessation d’emploi, et
ainsi de suite.

Pêcheurs et piégeurs
Les pêcheurs et les piégeurs sont exemptés de la
plupart des articles de la partie II de la Loi. Or, toutes
les règles qui régissent le paiement et le recouvrement
des salaires, la tenue des dossiers et l’administration de la
paie s’appliquent aux pêcheurs et aux piégeurs qui
embauchent des travailleurs. Pour de plus amples
renseignements, communiquez avec le bureau de la
Division des normes d’emploi le plus près de chez vous.

Apprenants étudiants [traduction non officielle]

« Un apprenant étudiant est une personne qui :

(i) est inscrit dans un programme d’éducation dans
un établissement d’enseignement reconnu par le
ministre;

(ii) reçoit une formation axée sur les compétences
qui constitue une exigence pour obtenir un agrément
d’un établissement d’enseignement reconnu par le
ministre;

mais qui n’est pas un stagiaire. »

Les apprenants étudiants tels que les étudiants-maîtres,
et ceux qui font des stages professionnels pendant les
études collégiales ou autres, ne sont pas des employés
et sont exemptés de la partie II.

Apprentis

Les apprentis sont réglementés en vertu de la loi
intitulée The Apprenticeship and Trade Certification
Act, 1999. Les apprentis qui acquièrent de l’expérience
pratique en milieu de travail (donc auprès d’un
employeur) sont des employés protégés par la partie II.

8

Athlètes

Les athlètes qui pratiquent des activités liées à leur
sport sont exemptés de la partie II : par exemple, les
athlètes en compétition dans leur discipline, ou qui
s’exécutent au sein de leur équipe ou encore qui
participent à des activités de collecte de fonds ou de
relations publiques liées à leur sport ou à leur équipe.
Les athlètes embauchés à l’extérieur de la pratique de
leur sport sont protégés par la partie II. Par exemple,
un athlète travaillant à un second emploi dans un
magasin de vente au détail serait protégé par les
normes d’emploi lorsqu’il travaille au magasin.

Employés travaillant dans d’autres provinces ou
territoires

Si vous êtes employé d’une entreprise de la
Saskatchewan, mais vous travaillez dans une autre
province, vous êtes visé par les règles de cette autre
province. Par exemple, si, au cours d’une même
journée, vous travaillez en Alberta et ensuite en
Saskatchewan, les règles de l’Alberta s’appliquent
lorsque vous travaillez dans cette province tandis que
les règles de la Saskatchewan s’appliquent lorsque
vous travaillez dans cette dernière.

Heures supplémentaires : les exemptions
La prime d’heures supplémentaires est 1,5 fois le taux
horaire. La plupart des employés couverts par la
partie II sont admissibles à la rémunération des heures
supplémentaires travaillées. Certains types d’employés
en sont entièrement exemptés, partiellement exemptés
(certaines parties seulement) ou régis par des règles
particulières.

9

Régime de travail modifié
Il est possible pour un employeur de négocier avec
les employés un régime de travail modifié (RTM) ou
de demander à la Division des normes d’emploi un
permis permettant de modifier les normes.

Les employés peuvent accumuler des heures
supplémentaires par semaine ou par jour. (Une
« semaine de travail » est toute période de sept jours
consécutifs que l’employeur utilise pour établir le
calendrier de travail. Un « jour de travail » correspond
à toute période de 24 heures consécutives à compter du
moment où l’employé commence son travail.) Les
heures hebdomadaires sont fixées à 40 heures. Les
employés admissibles qui travaillent plus de 40 heures
dans une semaine normale de travail ont droit à la
rémunération d’heures supplémentaires.

Dans les cas d’une semaine où il y a un jour férié, les
employés admissibles ont droit aux heures
supplémentaires après 32 heures de travail.

Les employeurs peuvent organiser la semaine de
40 heures selon un calendrier de cinq journées de
huit heures, ou quatre journées de 10 heures. Les
employés admissibles devant travailler huit heures
dans une journée ont droit au taux de majoration pour
les heures travaillées après huit heures; ceux devant
travailler 10 heures par jour ont droit au taux de
majoration après 10 heures par jour. Cette règle
s’applique même si lesdits employés ont travaillé
moins de 40 heures au cours d’une semaine normale
de travail ou 32 heures au cours d’une semaine ayant
un jour férié.

Les employés qui travaillent moins de 30 heures par
semaine ont droit aux heures supplémentaires après

10

avoir travaillé plus de huit heures au cours de toute
période de 24 heures. Ils ne font pas partie d’un régime
de travail modifié et ne sont pas couverts par permis
autorisé pour établir la moyenne des heures.

Banques d’heures supplémentaires

Tous les employés admissibles, y compris ceux qui
travaillent moins de 30 heures par semaine, peuvent
demander d’avoir une banque d’heures
supplémentaires. Ces banques permettent aux
employés d’échanger une heure supplémentaire mise
en banque contre 1,5 heure de congé au cours des
heures normales de travail, payable au taux normal.

Les dispositions relatives aux heures supplémentaires
ne s’appliquent pas :

• aux gestionnaires et aux employés professionnels;

• à certains types de vendeurs itinérants;

• aux domestiques résidants et aux fournisseurs de
soins résidants ou non résidants;

• aux personnes qui travaillent au nord du
62e canton (sensiblement la partie supérieure de la
frontière nord du parc provincial Meadow Lake)
dans des explorations minières. (Les employés de
bureau ont le droit d’être rémunérés pour heures
supplémentaires.);

• aux pourvoyeurs partout dans la province;
• aux employés de l’industrie forestière, y compris

les employés qui fournissent des services de
soutien tels que les préposés au service
alimentaire et aux services de sécurité. (Les
employés d’un bureau, d’une scierie ou d’une
usine de rabotage ont le droit d’être rémunérés
pour heures supplémentaires.)

11

Coordonnées

Division des normes d’emploi
1-800-667-1783

Estevan
Division des normes d’emploi
123 - 1302 3rd St.
Estevan SK S4A 0S2
Tél. : 306-637-4572
Téléc. : 306-637-4574

Yorkton
Division des normes d’emploi
Édifice Kuziak, rez-de-chaussée
72, rue Smith E.
Yorkton SK S3N 2Y4
Tél. : 306-786-1390
Téléc. : 306-786-1541

Moose Jaw
Division des normes d’emploi
222 – 110, rue Ominica Ouest
Moose Jaw SK S6H 6V2
Tél. : 306-694-3737
Téléc. : 306-694-3815

North Battleford
Division des normes d’emploi
1146 - 102nd Street, bureau 140
North Battleford SK S9A 1E9
Tél. : 306-446-7491
Téléc. : 306-446-8729

12

Prince Albert
Division des normes d’emploi
C.P. 3003
McIntosh Mall, 3e étage
800, avenue Central
Prince Albert SK S6V 6G1
Tél. : 306-953-2715
Téléc. : 306-953-2673

Regina
Division des normes d’emploi
1870, rue Albert, bureau 300
Regina SK S4P 4W1
Tél. : 306-787-2438
Téléc. : 306-798-8001

Saskatoon
Division des normes d’emploi
 Édifice Sturdy Stone, 8e étage
809 - 122 3rd Ave. N.
Saskatoon SK S7K 2H6
Tél. : 306-933-5042
Téléc. : 306-933-5444

Swift Current
Division des normes d’emploi
350, rue Cheadle Ouest
Swift Current SK S9H 4G3
Tél. : 306-778-8246
Téléc. : 306-778-8682

Division de la santé et de la sécurité au
travail
Saskatoon
306-933-5052
1-800-667-5023

Regina
306-787-4496
1-800-567-7233

13

Table des matières

Vue d’ensemble 14

Introduction .. 15

Jeunes travailleurs : quelques faits 17

Charte canadienne des droits et libertés 19
Entrepreneuriat ..21
Utilisation de ce guide .. 23

Cycle de l’emploi 26

Coup d’œil sur les sujets ... 27

Âge .. 29

Début de l’emploi .. 63
Salaire et avantages sociaux ... 97
Fin de l’emploi ... 164

Organismes à contacter ... 170

Mon profil .. 175

Énoncé de vision ... 176

Entrée sur le marché du travail 177

Progresser (en cours d’emploi)182

À faire (lors du départ) .. 190
Remerciements ... 195

14

Vue d’ensemble

15

Introduction

Cycle de l’emploi

Le présent guide est destiné aux nouveaux et aux
jeunes travailleurs; il peut aussi être utile aux
employeurs et aux superviseurs. Il offre des réponses à
un grand nombre de questions courantes sur le travail
et la main-d’œuvre. Une bonne communication est
essentielle pour établir et maintenir de saines relations
de travail entre les employés et leurs employeurs ou
superviseurs.

Les nouveaux employés se posent souvent des
questions à propos de leur emploi et de leur lieu de
travail. Ils sont aussi plus exposés aux risques
d’accident que les travailleurs expérimentés. C’est pour
cela que, dans ce guide, on insiste beaucoup sur la santé
et la sécurité au travail.

Le monde du travail est très dynamique, il change
constamment : de nouveaux travailleurs intègrent ou
réintègrent le marché du travail de façon continue;
chaque jour, quelqu’un commence un nouvel emploi et
quelqu’un d’autre quitte le sien.

Le diagramme ci-dessous montre que les lieux de
travail les plus productifs et les plus enrichissants sont
ceux où l’on respecte :

• la santé et la sécurité,

• la justice et l’équité,

• la collaboration et le travail d’équipe,

• l’inclusivité et la diversité.

16

17

Jeunes travailleurs :
quelques faits

En raison de leur manque d’expérience, les jeunes sont
très vulnérables aux blessures en milieu de travail. La
plupart des jeunes travailleurs se blessent au cours de
leurs trois premiers mois au travail. Les jeunes hommes
sont plus susceptibles de se blesser que les jeunes
femmes.

Les blessures se produisent dans tous les secteurs
d’activités, mais les quatre industries nommées ci-
dessous comptent le plus haut taux de blessures subies
par les jeunes travailleurs. Ce haut taux de blessures
peut être attribué au jeune âge et au manque
d’expérience des travailleurs embauchés.

• Denrées, vente en gros, vente au détail

• Accueil

• Fabrication (secteur manufacturier)

• Construction.

Statistiques annuelles sur les accidents en milieu de
travail pour les jeunes âgés de 15 à 24 ans, en
Saskatchewan :

• en moyenne, ce groupe d’âge subit plus de
6000 blessures au travail chaque année;

• 75 p. 100 des jeunes travailleurs ayant subi une
blessure au travail sont de la main-d’œuvre masculine.

18

Les trois causes principales de blessure sont :

• Contact avec des objets et de l’équipement (être
coupé ou frappé par un couteau ou un outil);

• Réactions du corps ou efforts excessifs (chute en
glissant ou trébuchant, blessure en soulevant, en
transportant ou par torsion du corps);

• Exposition à des substances nuisibles ou à
l’environnement.

Rappel : Il faut avoir atteint
l’âge de 16 ans ou plus
pour travailler dans
certaines industries!

19

Charte canadienne des
droits et libertés

Cette charte a pour but d’assurer que tous les
Canadiens et les Canadiennes sont traités de façon
équitable. Elle touche chacune des étapes du cycle
d’emploi.

Vos droits à titre de citoyen canadien comprennent :

• le droit de vote et le droit de se porter candidat à
toute élection fédérale ou provinciale;

• le droit de demeurer au Canada, d’y entrer ou d’en
sortir;

• le droit de gagner sa vie et d’établir sa résidence
dans toute province ou tout territoire;

• le droit de communiquer en français ou en anglais
avec le gouvernement du Canada et certains
gouvernements provinciaux;

• le droit pour les minorités de langue française et
de langue anglaise de toutes les provinces et de
tous les territoires de recevoir une instruction dans
leur propre langue;

• le droit de demander un passeport canadien.

20

Vos responsabilités à titre de bon citoyen comprennent :

• permettre aux autres Canadiens de jouir
pleinement de leurs droits et libertés;

• éliminer la discrimination et l’injustice;
• Comprendre et respecter les règles électorales du

Canada pour les élections fédérales, provinciales
et municipales;

• respecter la propriété privée et les biens publics;
• défendre les idéaux du Canada et contribuer à bâtir

le pays que nous partageons tous.

21

Entrepreneuriat

De nos jours, les nouveaux et les jeunes travailleurs
ont toutes sortes d’occasions de développer leurs
compétences en entrepreneuriat ainsi que leurs intérêts
commerciaux.

Le monde des affaires s’ouvre aujourd’hui comme
jamais auparavant aux idées des jeunes. On entend
parler chaque jour d’un nouveau produit ou d’un
nouveau service développé grâce à l’imagination, à
l’esprit d’initiative et à l’énergie de jeunes travailleurs.

Bien sûr, chaque entrepreneur a ses propres idées.
Mais il existe un ensemble de compétences nécessaires
pour réussir, par exemple, la capacité :

• de repérer les occasions d’affaires qui se
présentent;

• de mener une recherche pour déterminer si une
idée est viable;

• de mettre en application une idée novatrice;

• d’expliquer clairement sa vision à des investisseurs
ou à des partenaires potentiels;

• d’établir des plans financiers et de gérer
correctement les coûts et les budgets;

• d’établir des buts et des priorités, puis poursuivre
un projet jusqu’à sa conclusion.

Les entrepreneurs travaillent indépendamment ou
encore au sein d’une compagnie. Ils peuvent apporter
une contribution importante à la productivité et à la
rentabilité de leur propre entreprise ou société.

22

Voici quelques programmes destinés à soutenir les
jeunes qui s’intéressent à l’entrepreneuriat :

• Programme d’entrepreneuriat autochtone (PEA),
Affaires autochtones et Développement du Nord
Canada.

• Futurpreneur Canada, un organisme sans but
lucratif qui aide les entrepreneurs âgés de 18 à
39 ans en offrant du financement et du mentorat.
Rendez-vous à www.futurpreneur.ca.

• Women Entrepreneurs of Saskatchewan -
www.womenentrepreneurs.sk.ca.

• Community Futures (Sociétés d’aide au
développement des collectivités) - www.cfsask.ca/
(anglais); voir le volet français : Conseil
économique et coopératif de la Saskatchewan
(CECS).

• Gouvernement de la Saskatchewan, ministère de
l’Économie, programme de l’Association de prêts
aux petites entreprises (Small Business Loans
Association Program).

• Programme Jeunes entrepreneurs de l’Ouest,
Société d’aide au développement des collectivités
— Ouest canadien (SADC), Diversification de
l’économie de l’Ouest Canada.

• Programme de financement pour jeunes
entrepreneurs, administré par la Banque de
développement du Canada.

Consultez les sites Web. Les numéros de téléphone des
programmes susmentionnés figurent à la section
Organismes à contacter, du présent guide.

http://www.futurpreneur.ca/fr/
http://www.womenentrepreneurs.sk.ca/
http://cfsask.ca/
http://ccs-sk.ca/
http://ccs-sk.ca/

23

Utilisation de ce guide

Le présent guide traite de situations réelles durant un
cycle d’emploi.

Il est organisé par sujet selon chacune des étapes du
cycle d’emploi. Sous chaque étape/sujet, vous
trouverez une série d’explications, la plupart sous la
forme de questions et de réponses

La liste des sujets, c’est-à-dire l’index, indique le
numéro de la page où trouver les questions et les
réponses sur un sujet précis.

Les numéros de téléphone des organismes les plus
importants figurent dans la section Organismes à
contacter.

Des pages ont été prévues dans les sections
personnelles, pour vous permettre de noter des
renseignements ou le nom et le numéro de téléphone
des personnes-ressources.

Le présent guide offre des renseignements concis et
d’ordre général. Pour de plus amples renseignements
sur les sujets abordés dans le présent guide et portant
sur la santé, la sécurité et les normes d’emploi, visitez
www.saskatchewan.ca.

24

25

26

Cycle de l’emploi

27

Coup d’œil sur les sujets

Âge .. 29
Marché du travail ... 32
Besoins des employeurs .. 34
Besoin des employés : NAS .. 37
Exploration de carrières .. 38
Démarrer ma propre entreprise 40
Apprentissage en milieu de travail 41
Demande d’emploi ... 44
Équité en matière d’emploi .. 54
Entrevues .. 56
Début de l’emploi ... 63
Première journée ... 68
Droits et responsabilités en matière de sécurité 73
Sécurité au travail .. 76
Droits de la personne ... 88
Syndicats .. 92
Salaire et avantages sociaux 97
Horaire de travail ..108
Vacances et congés autorisés 113
Maladies ou blessures ... 119
Tabac, alcool et drogues ... 124
Stress ... 126
Harcèlement ... 128
Soutien en cours d’emploi ... 135
Bonne entente .. 137
Évaluation en milieu de travail 140
Avancement de carrière .. 144
Congés autorisés ... 151
Avantages sociaux (à conserver)................................. 159
Fin de l’emploi ... 164
Assurance-emploi ... 167
Organismes à contacter ... 170

28

PREMIÈRE
ÉTAPE

Cycle de
l’emploi

29

Âge

À quel âge est-ce que je peux commencer à
travailler?

En vertu des normes d’emploi de la Saskatchewan, il
faut avoir atteint l’âge de 16 ans pour avoir le droit
de travailler.

Les personnes ayant moins de 14 ans peuvent
travailler si leurs parents obtiennent du directeur de la
Division des normes d’emploi, le permis intitulé
Autorisation de déroger aux règles relatives à l’emploi
jeunesse.

Les jeunes de 14 et 15 ans peuvent travailler à condition
d’obtenir les deux documents suivants :

• le consentement écrit d’un parent ou tuteur;

• le Certificat d’achèvement du Cours du Certificat
de préparation des jeunes travailleurs.

De plus, les jeunes de 14 et 15 ans n’ont pas le droit de
travailler :

• plus de 16 heures par semaine pendant une session
scolaire;

• avant le début des classes durant une journée
d’école;

• après 22 h la veille d’un jour de classe.

Durant les congés (quand il n’y a pas de classe) et les
vacances scolaires :

• Les travailleurs de 14 et 15 ans peuvent travailler
autant que les autres employés;

• Toutes les autres dispositions relatives aux normes
d’emploi s’appliquent.

30

En vertu des règles de santé et de sécurité au travail, il
faut avoir atteint l’âge de 16 ans pour pouvoir
travailler sur des lieux de travail dangereux, y
compris :
• dans un chantier de construction;
• dans une zone de production ou de traitement

d’une usine de pâte à papier, d’une scierie ou d’une
usine de travail du bois;

• dans une zone de production d’une fonderie, d’un
haut-fourneau ou d’une raffinerie, des opérations
de transformation des métaux, ou d’un atelier de
fabrication de produits en métal;

• dans tout espace clos;
• dans une zone de production dans une usine de

transformation de la viande, du poisson ou de la
volaille;

• dans une exploitation forestière ou d’abattage;
• dans un appareil de forage ou plate-forme de

maintenance des puits de pétrole;
• comme opérateur d’équipement mobile motorisé,

de grue, d’engin de levage ou de monte-charge;
• dans un lieu où l’exposition à une substance

chimique ou biologique peut mettre en danger la
santé ou la sécurité de l’employé;

• dans un chantier de construction ou d’entretien des
lignes de transport d’énergie électrique.

Il faut avoir atteint l’âge de 18 ans pour travailler :
• dans une exploitation minière souterraine ou à ciel

ouvert;
• comme travailleur sous rayonnements;
• dans un lieu où la silice ou l’amiante est utilisée

dans un procédé de fabrication ou de
transformation;

31

• à toute activité qui exige un appareil de protection
respiratoire à induction d’air.

Est-ce que je peux travailler durant les heures
normales de classe?
La Loi sur l’éducation pourrait exiger que vous
obteniez la permission écrite du directeur de votre
école si vous avez moins de 16 ans afin de pouvoir
travailler durant les heures normales de classe.

Quoi d’autre ai-je de besoin?

Vous devez aussi :
• Ouvrir un compte bancaire;
• Obtenir un numéro d’assurance sociale (NAS)

de Service Canada;

Fournir à l’employeur :
• Une preuve de votre âge, p. ex. un acte de

naissance;
• Le consentement écrit d’un parent ou d’un

tuteur;
• Une copie du Certificat d’achèvement du

cours du Certificat de préparation des jeunes
travailleurs (YWRCC) (si vous avez moins de
16 ans).

32

Marché du travail

Qu’est-ce que le marché du travail?
Le besoin de travailleurs dans tel ou tel secteur
d’activité constitue le marché du travail ou le marché
de l’emploi dans ce secteur. Vous aurez de meilleures
chances de trouver un emploi si vous connaissez bien les
caractéristiques du marché du travail dans la région où vous
habitez.

Est-ce qu’il y a des secteurs où les emplois sont plus
faciles à trouver?
Disons, par exemple, que vous aimeriez travailler à la
saisie des données dans un bureau. Si le nombre de
postes de commis à la saisie de données est plus élevé
que le nombre de personnes capables d’effectuer la
saisie des données, on dit que c’est une profession
recherchée. Les compétences nécessaires pour
effectuer la saisie des données sont souvent assez
difficiles à trouver.
Si le nombre de personnes prêtes à accepter un travail
de saisie de données dépasse le nombre de postes
offerts, on dit que c’est une profession où il y a un
excédent de main-d’œuvre.
Pour trouver plus facilement un emploi, il est très utile
de savoir quelles sont les professions recherchées ou en
excédent de main-d’œuvre dans votre région.

Comment découvrir quelles professions sont
recherchées?
Pour apprendre au sujet de professions dans les
domaines qui vous intéressent, il se peut que votre
enseignant ait des questionnaires d’intérêts en ligne
dont vous pouvez faire l’essai. Vous pouvez aussi
consulter les offres d’emploi en ligne.

33

Le site SaskJobs au www.saskjobs.ca affiche
également des emplois offerts par de nombreux
employeurs.

http://www.saskjobs.ca/

34

Besoins des
employeurs...

Quelles compétences un travailleur devrait-il
avoir?
Les nouveaux travailleurs doivent connaître les
attentes de l’employeur à propos des compétences, de
l’attitude et des connaissances nécessaires de chaque
nouvel employé.

Bien sûr, les attentes de chaque employeur sont
légèrement différentes, mais le Conference Board du
Canada a défini quelles sont les compétences de base
pour l’employabilité et le travail à son propre compte :
• Compétences scolaires (de base) : communiquer,

gérer l’information, utiliser les chiffres, réfléchir
et résoudre des problèmes.

• Compétences personnelles : démontrer des
attitudes et des comportements positifs, être
responsable, être souple, apprendre constamment,
travailler en sécurité.

• Travail d’équipe : travailler avec d’autres
personnes, participer aux projets et aux tâches.

Un article intitulé La culture scientifique au travail
énumère les compétences particulières en sciences, en
technologie et en mathématiques. Il indique aussi les
connaissances, les compétences et les capacités
nécessaires pour une population active innovatrice,
productive et concurrentielle :

• Attitudes et comportements,
• Esprit critique,
• Capacité de communiquer,
• Sciences, technologie et travail,

35

• Habileté numérique,

• Résolution de problèmes,

• Participation aux projets et aux tâches de façon
autonome ou comme membre d’une équipe,

• Technologie de l’information.

Cette liste touche aussi les domaines de la santé, de la
sécurité et de l’environnement. Il importe par exemple
de pouvoir déterminer quelles substances, quelles
circonstances et quelles actions peuvent présenter un
danger pour les personnes et l’environnement, et de
savoir prendre les mesures appropriées.

L’entrevue avec l’employeur est souvent le meilleur
moment de discuter si vous possédez ou non les
compétences dont il a besoin. L’employeur s’attend à
ce que vous possédiez déjà certaines compétences
d’employabilité et que vous soyez prêt à apprendre
certaines tâches qui s’appliquent plus directement au
poste que vous allez occuper. Il devrait bien sûr vous
offrir toute l’orientation et la formation nécessaires.

Comment montrer à un employeur que je possède ce
qu’il recherche?
En premier lieu, étudiez la liste des compétences
préparée par le Conference Board. Puis, interrogez-
vous honnêtement :

Quelles sont mes compétences? Est-ce qu’elles
correspondent bien à la liste du Conference Board?

Vous pouvez faire connaître vos compétences et vos talents :

• Dans votre curriculum vitae (CV);

• Dans votre portfolio;

• Lors de l’entrevue.

36

Un CV est le meilleur moyen d’exposer vos
compétences, vos capacités et vos réalisations. Il s’agit
en fait d’un résumé de votre formation, de ce que vous
avez accompli jusqu’à présent et des autres emplois que
vous avez déjà occupés.

Pour certains emplois, c’est surtout votre éducation ou
votre formation scolaire qui compte. Pour d’autres
emplois, il faut plutôt montrer le travail que vous avez
accompli dans le passé, soit vos connaissances
pratiques.

Les connaissances pratiques sont par exemple de
l’expérience de travail que vous avez acquise ou des
ateliers de formation pratique que vous avez suivis qui
seraient utiles sur les lieux de travail, comme la
réanimation cardiorespiratoire (RCR), les premiers soins
ou un cours sur la santé et la sécurité au travail offert à
l’école. Ce sont aussi les connaissances que vous avez
acquises si vous avez participé à un stage de travail
organisé par votre école.

Tout ce que vous avez accompli jusqu’à présent —
accompagné de tout certificat obtenu à la fin d’un
cours ou d’un atelier — fait partie de votre portfolio.
Préparer un tel dossier pour le remettre aux
employeurs leur indique clairement tout ce que vous
savez faire et leur prouve aussi que vous êtes bien
organisé.

Même si une entrevue demeure l’une des meilleures
occasions d’expliquer tout ce que vous savez faire,
cette tâche est beaucoup plus facile lorsque vous avez
quelque chose de concret, comme un portfolio, à
montrer aux employeurs.

37

Besoin des employés :
NAS

Qu’est-ce qu’un numéro d’assurance sociale (NAS)?
Un numéro d’assurance sociale est un numéro
d’identification personnel utilisé pour les besoins de
l’emploi et de l’impôt sur le revenu au Canada. Vous
devez donc avoir votre propre NAS pour travailler.

Obtenez votre NAS avant de commencer à travailler.

Comment obtenir mon NAS?
Vous pouvez obtenir un formulaire de demande à tout
bureau de Service Canada, ou encore à partir du site
Web de Service Canada à www.servicecanada.gc.ca.
Vous le présentez ensuite en personne ou vous
l’envoyez par la poste à un bureau de Service Canada.
Vous devez joindre un document original attestant
votre identité et votre statut au Canada.

Pour plus de renseignements, adressez-vous à Service
Canada par téléphone au numéro sans frais 1-800-206-
7218 (choisissez l’option 3).

Combien coûte une carte NAS?
Votre carte NAS est gratuite.

http://www.servicecanada.gc.ca/fra/ausujet/rapports/nas/index.shtml

38

Exploration de

carrières
Qu’est-ce que l’exploration de carrières?
L’exploration de carrières consiste à effectuer un bilan
personnel et à analyser attentivement le marché du
travail, puis à tenter de déterminer où vous avez les
meilleures chances de succès.

Première étape : Apprenez d’abord à bien vous
connaître. Répondez franchement aux questions
suivantes :
• Quelles compétences est-ce que je possède à

l’heure actuelle? À quoi est-ce que j’excelle?
• Quels genres de tâches est-ce que j’aime ou est-ce

que j’aimerais faire?

Deuxième étape : Examinez de plus près le marché du
travail, déterminez quelles professions sont
recherchées et dressez un tableau général des emplois
qui correspondent à vos compétences et à vos champs
d’intérêt.

Troisième étape : Prenez une décision à propos d’une
ou de quelques professions qui correspondent à vos
compétences, à vos champs d’intérêt et aussi au
marché du travail. Planifiez toutes les démarches à
suivre pour atteindre votre but d’obtenir un emploi
dans une profession en particulier.
Cela veut peut-être vouloir dire que vous aurez à
travailler dans un autre poste afin d’accumuler assez
d’argent pour retourner aux études et ainsi obtenir la
formation nécessaire.

39

Qu’est-ce que la planification de carrière?
La planification de carrière consiste à déterminer la
situation du marché du travail dans 5, 10 ou 15 ans,
afin de déterminer quelle sera la demande à ce
moment-là. En ayant ces renseignements et une bonne
idée du genre de travail qui pourrait vous intéresser,
vous pourrez planifier votre recherche d’emploi et
obtenir la formation dans un domaine où les
travailleurs seront recherchés à l’avenir.

Les services de placement et les conseillers
d’orientation peuvent vous aider à trouver des
renseignements à propos de carrières particulières et
de domaines où la demande sera forte à l’avenir.

L’apprentissage continu : qu’est-ce que c’est?
Dans le monde du travail moderne, le savoir et la
technologie évoluent rapidement. Vous devez
fréquemment améliorer et mettre à jour vos
connaissances et vos compétences.

Les emplois et les professions changent constamment
et font appel à de nouvelles compétences. Vous devez
donc continuer à apprendre ce qui est nécessaire pour
effectuer correctement votre travail.

L’apprentissage continu consiste à améliorer vos
compétences actuelles et à en acquérir de nouvelles,
qui peuvent alors vous mener vers d’autres emplois.
C’est pourquoi l’apprentissage continu est un élément
très important de la planification de votre carrière.

40

Démarrer ma propre
entreprise

Est-ce que vous vous êtes déjà demandé si vous seriez
capable de lancer votre propre entreprise? Les
entrepreneurs qui ont du succès ont le plus souvent les
qualités suivantes :
• Dynamisme,
• Bonne capacité de raisonnement,
• Excellentes relations humaines,
• Aptitude à communiquer,
• Connaissances techniques.

Même si vous n’êtes pas certain de posséder toutes ces
qualités, il est possible de les développer à mesure que
vous planifiez et développez votre entreprise.

Vous pouvez obtenir des renseignements très utiles sur
le développement d’une entreprise en communiquant
avec le bureau du Développement économique et
coopératif de la Saskatchewan (Saskatchewan
Economic Co-operative Development) et le Centre de
services aux entreprises Canada-Saskatchewan.

Vous trouverez aussi de l’information sur le démarrage
d’une entreprise dans les bibliothèques et les librairies
ainsi que chez les fournisseurs de matériel
informatique.

41

Apprentissage en
milieu de travail

Qu’est-ce que la formation en apprentissage?
La formation en apprentissage vous permet d’obtenir
une reconnaissance professionnelle au moyen d’un
certificat de qualification dans un métier.
La formation en apprentissage est un excellent moyen
de développer de nouvelles habiletés de travail tout en
gagnant un salaire. Ce type d’apprentissage comprend
deux parties. Vous apprenez un métier en travaillant
(apprentissage pratique) avec un expert qu’on appelle
un « compagnon » et qui transmet son savoir-faire à
des employés appelés « apprentis ». En plus de cette
expérience pratique, vous suivez durant certaines
périodes des cours de formation technique
habituellement offerts dans un institut technologique.

L’apprentissage dure de deux à cinq ans. À mesure
que vous progressez, votre salaire augmente. Et quand
votre formation est terminée et que vous passez
l’examen de certification pour devenir un compagnon
d’apprentissage, vous avez déjà un bon emploi payant
et un bel avenir en perspective.

Un tel programme d’apprentissage enregistré ouvre
aussi les portes à d’autres possibilités. Les
compétences que vous développerez durant ce
programme sont transférables. En effet, vous pouvez
vous installer n’importe où dans la province et si vous
obtenez le Sceau rouge interprovincial, vous avez alors le
droit d’exercer votre métier n’importe où au Canada.

Certains compagnons ou travailleurs qualifiés lancent
leur propre entreprise. D’autres trouvent un emploi
dans une industrie ou deviennent enseignants,
enseignants de métiers ou encore représentants
commerciaux.

42

L’apprentissage mène à d’excellents emplois
aujourd’hui et à l’avenir.

En Saskatchewan, la formation en apprentissage est
offerte pour 46 métiers dans les secteurs de
l’agriculture, de la construction, de l’industrie minière,
de la fabrication et de la maintenance, de l’entretien et
la réparation de moteurs et de véhicules, ainsi que de
l’industrie du tourisme, de l’accueil et des services.

Comment m’inscrire à un programme
d’apprentissage enregistré?
Certains droits d’inscription sont exigés. Il faut
s’adresser au bureau de l’Apprenticeship and Trade
Certification Commission (Commission
d’apprentissage et de reconnaissance professionnelle),
au 2140, rue Hamilton à Regina, ou appeler en
composant le 306-787-2444 ou le 1-877-363-0536 ou
encore en consultant le site
www.saskapprenticeship.ca.

Par où commencer?
1. Avant tout, restez aux études. La plupart des

employeurs préfèrent embaucher des diplômés de
l’école secondaire qui ont suivi des cours de
mathématiques, de sciences et de communications.

2. Communiquez avec le bureau de l’Apprenticeship
and Trade Certification (Apprentissage et
reconnaissance professionnelle) dans votre région
afin d’obtenir des renseignements à propos de
certains métiers en particulier, des conditions
d’admission ainsi que pour obtenir de bons trucs
pour trouver une occasion d’apprentissage en
milieu de travail.

3. Trouvez ensuite un employeur ou un syndicat qui
serait prêt à vous accepter comme apprenti. Le

43

bureau de l’Apprenticeship and Trade Certification
peut vous aider à préparer un contrat
d’apprentissage que l’employeur et vous-même
pourrez ensuite signer.

Vous êtes maintenant prêt à commencer!

44

Demande d’emploi

Qu’est-ce que l’employeur doit savoir à propos de
moi?
La plupart des employeurs seront satisfaits
d’apprendre que vous possédez les compétences
d’employabilité établies par le Conference Board du
Canada.

En termes pratiques, les employeurs voudront savoir :

• Si vous êtes capable d’accomplir ou d’apprendre à
bien accomplir votre travail;

• Si vous êtes capable de bien vous entendre avec
d’autres personnes;

• Si vous avez une bonne attitude par rapport au
travail.

Les employeurs disent souvent : Si quelqu’un a les
compétences de base et une bonne attitude, je me
charge de le former! Mais qu’est-ce que cela veut dire
au juste, une bonne attitude?

Voici une liste partielle des qualités recherchées :

• fiabilité,

• honnêteté,

• sens des responsabilités,

• ponctualité,

• bon service à la clientèle,
• initiative,
• bon entregent,
• méticuleux,
• toujours prudent.

45

Ces traits reflètent des qualités personnelles acquises à
la maison, à l’école ou dans d’autres situations.

Les employeurs tiennent beaucoup aux employés qui
ont une attitude positive quant à leur travail. Dans la
plupart des cas, il ne suffit pas d’être capable
d’accomplir tel ou tel travail sans rien tenir compte
d’autre.

Il est tout aussi important d’être honnête, de faire de
son mieux pour offrir le meilleur service possible, et
de prouver qu’on est fiable et qu’on peut facilement
s’entendre et collaborer avec les autres.

Quelle est la meilleure façon de chercher un emploi?
Il n’y a pas qu’une seule bonne meilleure façon de
chercher un emploi! En fait, plus vous faites de
démarches, plus vous avez de chances de réussir.

Une bonne façon de commencer, c’est de dire à tout le
monde que vous connaissez que vous aimeriez
travailler. En leur disant — pas une fois, mais
plusieurs fois — que vous êtes à la recherche d’un
emploi, vous élargissez le réseau de personnes
capables de vous mettre en communication avec un
employeur ou de vous indiquer une possibilité
d’emploi.

Préparer vos propres cartes professionnelles et montrer
clairement que vous désirez trouver un emploi aideront
énormément à convaincre les gens que vous êtes
sérieux et que vous entendez réussir.

La plupart des gens se cherchent un emploi en
consultant :

• les journaux,
• les sites d’emploi dans Internet,

46

• les centres d’emploi,

• les publications sur l’emploi,
• les bureaux de placement syndicaux,
• les babillards communautaires,
• les vitrines de commerces.

Comment faire une demande d’emploi?
Il existe plusieurs façons de faire une demande
d’emploi :

• Dans le cas d’une annonce d’emploi, il faut
s’assurer de bien suivre les instructions de
l’employeur — habituellement expédier par la
poste ou par télécopieur, ou encore remettre en
personne un CV et une lettre d’accompagnement.

• Frapper à la porte d’un employeur, sans rendez-
vous, avec un CV en main.

• Téléphoner à l’employeur pour obtenir une
entrevue.

• S’adresser à un club de recherche d’emploi.

En quoi consiste un CV?
Un curriculum vitae est un résumé de tous les aspects
de l’expérience acquise qui s’appliquent au poste
recherché.

Un CV comprend habituellement :

• le nom, l’adresse, le numéro de téléphone et
l’adresse courriel,

• l’objectif de carrière (le domaine d’emploi ou du
poste visé),

• les compétences et les qualités personnelles,

47

• le niveau de scolarité ainsi que toute autre
formation (cours, ateliers, certificats),

• l’expérience de travail (emploi d’été, travail à
temps partiel) et de bénévolat (activités effectuées
bénévolement dans la communauté ou à l’école),

• les prix et succès remportés.

On peut joindre au verso du CV, le nom, l’adresse et
les numéros de téléphone des références ou encore les
fournir durant l’entrevue, sur demande de l’employeur.

Est-ce que j’ai besoin de références?
Une référence est une personne qui peut fournir une
recommandation à l’employeur pour qui vous aimeriez
travailler, c’est-à-dire des renseignements positifs à
votre sujet. Habituellement, on demande de nommer trois
références.

Il existe plusieurs façons pour ces personnes de fournir
des renseignements utiles à votre sujet. Elles peuvent :
• Rédiger une lettre de recommandation et vous la

remettre directement ou encore l’envoyer à
l’employeur sollicité.

• Remplir un formulaire, fourni par l’employeur, au
sujet de vos qualités et de leur expérience avec
vous.

• Accepter l’appel téléphonique d’un employeur
afin de lui fournir de l’information à votre sujet.

Une bonne référence, c’est qui?
Une bonne référence, c’est toute personne qui peut
fournir des renseignements positifs à propos de vos
qualités personnelles et professionnelles.

Si vous n’avez jamais eu d’emploi rémunéré, vous
pouvez demander à une personne qui a eu l’occasion

48

de vous observer dans un travail bénévole. Les
enseignants agissent souvent aussi à titre de références.

Si vous avez déjà travaillé, il est logique de demander
aux anciens employeurs de fournir une
recommandation - à condition bien sûr de ne pas avoir
été congédié!

Si vous n’avez pas encore eu d’emploi rémunéré ou
bénévole, vous pouvez demander une recommandation
à un enseignant, un médecin ou encore à un prêtre ou à
un pasteur.

Il est préférable de ne pas nommer d’amis ou de
membres de la famille immédiate, car on considère
habituellement que leur opinion est trop subjective.

Dois-je demander la permission aux références?
Absolument! Il faut toujours demander la permission de
chaque personne que vous voulez inclure dans votre liste de
références.

Comment dois-je remplir une demande d’emploi?
Un grand nombre de compagnies insistent pour que
vous remplissiez un de leurs formulaires de demande
d’emploi en ligne et soumettiez votre curriculum vitae.

C’est également une bonne stratégie de se présenter en
personne pour postuler un emploi chez des employeurs
potentiels. Vous pouvez habituellement obtenir un
formulaire au bureau du personnel ou des ressources
humaines de la compagnie. Entrez et indiquez
poliment que vous aimeriez obtenir un formulaire de
demande d’emploi parce que vous souhaitez postuler.

Vous pourriez aussi demander si l’entreprise a des
possibilités d’emploi pour les étudiants.

Il est important de remercier la personne qui vous

49

remet le formulaire.

Il faut se rappeler plusieurs points importants en
remplissant le formulaire :
• Suivez les instructions à la lettre! La majorité

des formulaires indiquent clairement ce qu’il faut
faire : écrire au stylo, en caractères d’imprimerie,
et ainsi de suite.

• Intégralité : Répondez à toutes les questions qui
s’appliquent à votre cas. Ne laissez aucune section
en blanc, sauf si vous ne pouvez absolument pas
trouver le renseignement demandé — mais il faut
toujours faire l’impossible pour trouver ce
renseignement.

• Exactitude : Donnez des détails exacts, par
exemple à propos des dates d’un emploi, du
salaire, et ainsi de suite.

• Propreté : Écrivez d’une manière propre et lisible.
• Brouillon : Faites d’abord un brouillon avant de

recopier au propre.

Vous pouvez joindre un CV à la demande d’emploi,
mais certains employeurs ne prendront même pas la
peine de le lire. C’est pourquoi il importe de toujours
remplir correctement toutes les sections de la demande
d’emploi.

Demandez toujours à quelqu’un de vérifier le brouillon
et de faire des suggestions pour améliorer la
présentation. Remplir correctement les formulaires et
rédiger d’excellentes lettres d’accompagnement est
un processus d’amélioration continue.

Que faut-il indiquer dans une lettre
d’accompagnement?
(La référence utilisée pour la forme et le style de la lettre
d’accompagnement est la plus récente édition du
Français au bureau, publiée par l’Office de la langue

50

française au Québec.) Dans la lettre d’accompagnement,
vous tentez de convaincre l’employeur que vous êtes le
meilleur candidat. C’est l’occasion de lui expliquer
exactement pourquoi, à cause de votre formation et de votre
expérience, vous êtes qualifié pour accomplir le travail.
Montrez dans votre lettre que vous possédez les
compétences et l’expérience demandées dans
l’annonce ou la description du poste.
Une lettre d’accompagnement comprend
habituellement huit sections :
1. Votre nom et votre adresse complète.
2. La date.
3. Le nom et le titre (si vous le connaissez) de celui

ou celle qui embauche le personnel, ainsi que le
nom et l’adresse de la compagnie ou de
l’employeur.

4. L’appel (Dear Sir:) : en français, on écrit
simplement, Monsieur, ou Madame.

5. 1er paragraphe : indiquez que la demande se rapporte
à tel ou tel poste (donnez le nom exact si vous le
connaissez), précisez où vous avez pris
connaissance de l’offre d’emploi, puis signalez que
vous avez inclus un CV.

6. 2e et 3e paragraphes : indiquez que vous êtes
qualifié pour ce travail en faisant mention de
postes, rémunérés ou bénévoles, que vous avez
déjà occupés et la formation que vous avez reçue;
mentionnez aussi tout commentaire positif reçu à
propos de votre travail et de votre rendement.

7. 4e paragraphe : demandez s’il est possible d’obtenir
une entrevue, puis remerciez le responsable de
bien vouloir considérer cette demande.

8. Terminez par une formule de salutation (p.ex.,
Sincerely, ou encore Yours truly,). En français, on
se sert plutôt d’une formule comme : Veuillez
agréer, Monsieur (ou Madame), mes salutations
distinguées.

51

Il est préférable de commencer chaque section à la
marge gauche et de laisser un double interligne entre
les paragraphes.

52

53

Exemple d’une lettre d’accompagnement (demande
d’un emploi de vendeur ou de vendeuse)

Votre nom et adresse au complet
Date
Le nom et l’adresse du destinataire
Madame, (ou Monsieur,)

L’annonce parue dans le (nom du journal) du (date) au
sujet d’un poste de vendeur (vendeuse) m’a vivement
intéressé (ou intéressée). Je vous fais donc parvenir mon
curriculum vitae.

Pendant tout l’été passé ainsi que l’été précédent, j’ai
travaillé dans l’épicerie-dépanneur de mon oncle. J’étais
chargé (ou chargée) de servir les clients, de tenir la caisse et
de faire l’inventaire. Comme je connais assez bien
l’informatique, j’ai aidé mon oncle à installer une caisse
informatisée. Mon oncle m’a indiqué qu’il serait heureux de
me recommander auprès de tout employeur à la recherche
d’un employé consciencieux (d’une employée
consciencieuse).

À l’école, les enseignants me considèrent comme un élève
(une élève) franc (franche) et dynamique, qui possède en
plus un bon sens de l’organisation. Ma participation à
plusieurs comités étudiants m’a permis d’apprendre à
travailler effectivement avec d’autres personnes. Je crois
pouvoir mettre mes compétences à profit en tant que
vendeur (vendeuse) au sein de (nom de la compagnie).

Je vous remercie à l’avance de l’attention portée à ma
candidature. Je me tiens à votre entière disposition pour
une entrevue et vous pouvez communiquer avec moi par
téléphone au (no de téléphone).

Veuillez agréer, Madame (ou Monsieur), mes salutations
distinguées.
Signature
(ajoutez votre nom sous la signature si la lettre est écrite à
l’ordinateur)

54

Équité en matière
d’emploi

Qu’est-ce que l’équité en matière d’emploi?
En Saskatchewan, certains groupes de personnes
n’ont jamais eu les mêmes chances d’obtenir un
emploi que la population en général. Parmi ces
groupes se trouvent les populations d’origine
autochtone, les personnes handicapées ou ayant une
déficience, certains groupes minoritaires, ainsi que les
femmes.

Les désavantages auxquels les membres de ces
groupes font face les empêchent d’être présents sur les
lieux de travail proportionnellement à leur nombre réel
parmi la population de la Saskatchewan. Ces groupes
sont encore sous-représentés dans la population active.

On dit que la main-d’œuvre est représentative si, par
exemple, un certain groupe de personnes
désavantagées forment 20 p. 100 de la population en
âge de travailler et que 20 p. 100 de la main-d’œuvre
est formée de personnes appartenant à ce groupe. Les
programmes d’équité en matière d’emploi tentent
d’accroître le nombre de personnes désavantagées
dans la population active.

Est-ce que l’équité en matière d’emploi s’applique à
mon cas?
Si vous faites partie d’un des groupes susmentionnés,
reconnus dans les lois sur les droits de la personne, les
programmes d’équité en matière d’emploi peuvent
vous aider à trouver du travail. Plusieurs compagnies
ont des programmes d’équité et, par conséquent, elles
demandent si un candidat fait partie d’un groupe visé
par l’équité en matière d’emploi.
Très souvent, le formulaire de demande d’emploi
comprend une section où vous pouvez indiquer que

55

vous faites partie d’un groupe visé. Une telle
déclaration vous donne le droit de poser votre
candidature à certains emplois en particulier.

Les programmes d’équité en matière d’emploi ne
changent en rien les exigences d’un poste : toute
personne qui présente une demande d’emploi à titre de
membre d’un groupe visé doit posséder toutes les
qualités nécessaires. Dans une situation où deux
personnes sont également qualifiées pour un poste en
particulier, celle qui fait partie d’un groupe visé
pourrait être préférée à l’autre.

56

Entrevues

À quoi sert une entrevue?
L’entrevue est une conversation entre le candidat à un
emploi et l’employeur. C’est donc là une autre
occasion, en plus de la lettre d’accompagnement, de
faire bonne impression auprès de l’employeur et de le
convaincre que vous avez l’attitude et les
compétences nécessaires pour apprendre à effectuer
correctement le travail.

Durant l’entrevue, l’employeur peut s’assurer que le
candidat possède bel et bien toutes les qualités
nécessaires pour occuper le poste en vue. De plus, s’il
rencontre plusieurs candidats, c’est pour lui l’occasion
de déterminer qui est le meilleur candidat pour le poste.
Une entrevue comprend plusieurs étapes :

• Les présentations : vous vous présentez à la
réceptionniste, à l’employeur et aux autres personnes
présentes à l’entrevue.

• Les questions de l’employeur : l’employeur vous
pose des questions à propos de vos compétences, de
vos emplois précédents, etc.

• Vos questions : vous posez des questions précises sur
divers aspects du travail à effectuer.

• La conclusion : l’entrevue se termine.

Chaque étape de l’entrevue est importante et a un but
précis.
Vous pouvez augmenter vos chances de succès en
améliorant les compétences utiles à chacune des étapes.

Comment me préparer à une entrevue?
Bien se préparer à une entrevue est extrêmement
important : vos chances de succès en dépendent!

57

Voici quelques points essentiels :
• Visitez la compagnie ou son site Web afin

d’obtenir des renseignements à son sujet.
Si vous connaissez déjà plusieurs choses à propos
de la compagnie, l’employeur se rend
immédiatement compte que vous avez fait un
effort et que vous tenez véritablement à obtenir un
emploi.

• Obtenez des renseignements précis au sujet de
l’emploi pour lequel vous posez votre candidature.
Découvrez la nature des tâches précises et
réfléchissez à la façon dont vous les assumeriez.
Avez-vous déjà fait quelque chose qui vous
aiderait à bien exécuter ces tâches? Parlez avec des
personnes qui occupent ce poste.

• Déterminez le genre de questions qu’on pose
habituellement durant une entrevue.
Bien que les entrevues soient différentes les unes
des autres, il existe plusieurs questions qu’à peu
près tous les employeurs vont poser. Soyez prêt à
répondre à ces questions.

• Exercez-vous à l’avance. Demandez à des amis ou
à des membres de la famille de jouer le rôle de
l’employeur dans une entrevue simulée. Étudiez et
répétez les réponses aux questions habituelles.

• Il existe une étiquette particulière pour les
entrevues : vous devez savoir ce qui est approprié
et ce qu’il faut absolument éviter de faire. Tentez
d’améliorer la façon de vous présenter et de vous
conduire durant une entrevue. Assurez-vous aussi
de savoir quels genres de questions et de
comportements sont appropriés de votre part, et ce
que vous devez faire si la personne qui mène
l’entrevue vous pose une question inappropriée.

Vous pouvez trouver tous ces renseignements chez un
conseiller en orientation ou dans un centre d’emploi,

58

une bibliothèque ou d’autres organismes mentionnés
dans ce guide.

Quelles questions est-ce que l’employeur va me
poser?
Les entrevues sont toutes différentes les unes des
autres. Il est donc impossible de savoir à l’avance
quelles seront les questions précises. Vous exercer à
trouver des réponses aux questions générales suivantes
vous aidera à vous préparer à de nombreuses
entrevues :

• « Parlez-moi de vous! » (cela veut dire qu’il s’attend à ce
que vous lui parliez de vos emplois précédents et de
votre formation, et que vous lui expliquiez pourquoi
vous êtes qualifié pour cet emploi). »

• « Quelle est votre plus grande force? »
• « Quels sont les points faibles que vous aimeriez

améliorer? »
• « Avez-vous déjà fait ce type de travail auparavant? »
• « Expliquez-moi quels genres d’emplois vous avez

exercés jusqu’à présent. »
• « Quelles compétences possédez-vous qui vous

aideraient à remplir ce poste? »
• « Quels types de machinerie et d’équipement avez-

vous déjà utilisés? »
• « Êtes-vous prêt à travailler à temps partiel (à titre

occasionnel, par roulement ou quarts de travail, en
soirée, durant les fins de semaine)? »

• « Quel salaire désirez-vous? »
• « Pourquoi voulez-vous travailler dans notre

entreprise? »
• « Pourquoi avez-vous quitté votre dernier emploi? »
• « Comment est-ce que vous vous entendez

généralement avec vos collègues de travail. »
• « Comment faites-vous face au stress? »
• « Avez-vous un problème qui vous empêcherait

d’exercer vos fonctions? »

59

• « Est-ce qu’il existe une raison quelconque qui
vous empêcherait d’arriver à temps au travail? »

• « Quand serez-vous libre pour prendre ce poste? »
• « Parlez-moi de votre plan de carrière. »
• « Avez-vous des questions à poser? »

On vous posera probablement aussi des questions du
genre « Que feriez-vous si…? », où la personne qui
mène l’entrevue décrit une situation au travail et vous
demande de décrire une solution possible.

Si vous avez déjà eu un emploi, cette personne
pourrait aussi vous demander comment vous avez
résolu tel ou tel problème.

Quels genres de questions ne sont pas appropriés?
Afin d’éliminer les sources possibles de discrimination
au cours d’une entrevue, le Code des droits de la
personne de la Saskatchewan intitulé Saskatchewan
Human Rights Code interdit aux employeurs de vous
demander :

• de fournir une adresse en pays étranger qui
pourrait indiquer votre origine nationale;

• votre lieu de naissance et votre origine nationale;

• de fournir une photo;

• tout renseignement qui vous obligerait à révéler la
religion que vous pratiquez;

• au sujet de votre statut de citoyenneté;

• tout renseignement sur l’affiliation religieuse ou
raciale des établissements d’enseignement que
vous avez fréquentés;

• quoi que ce soit concernant votre état matrimonial
ou situation familiale;

60

• de fournir tout dossier ou renseignement qui
révélerait votre âge;

• si vous êtes célibataire, marié, fiancé, divorcé,
séparé, veuf, ou encore si vous vivez en union
libre;

• le nombre d’enfants ou de personnes à charge;
• tout renseignement sur un handicap ou un

problème de santé,
• au sujet de votre orientation sexuelle.
• si vous êtes bénéficiaire de l’aide sociale.

Toutefois, l’employeur a le droit de poser certaines
questions sur les points indiqués ci-dessus durant
l’entrevue ainsi qu’après vous avoir embauché.

Par exemple, durant l’entrevue, l’employeur peut vous
demander : « Est-ce que vous avez une déficience ou un
handicap qui vous empêcherait d’accomplir une ou des
tâches prévues dans l’emploi que vous voulez obtenir? »
Si vous répondez oui, l’employeur a le droit de vous
demander : « Quelles sont les tâches que vous ne pouvez
pas accomplir et quelles mesures pourrions-nous prendre
pour vous permettre d’accomplir ce travail de façon
adéquate? »

Le Code des droits de la personne, le Saskatchewan
Human Rights Code, n’empêche pas l’employeur de
tenter de trouver le meilleur candidat à un emploi. Il
lui interdit simplement de poser des questions qui
élimineraient automatiquement des candidats à cause
de stéréotypes au sujet de leur capacité à accomplir un
travail.

61

62

DEUXIÈME
ÉTAPE

Cycle de
l’emploi

63

Début de l’emploi

Au début de l’emploi, est-ce que j’aurai des
dépenses?
Dans certaines situations, les règlements obligent le
port des bottes de sécurité et vous devez donc acheter
vos propres bottes. L’employeur peut vous obliger à
porter ce genre de bottes avant d’être admis sur un
chantier de construction.

Si vous travaillez dans un hôtel, un restaurant, un
établissement d’enseignement, un hôpital ou un foyer
de soins infirmiers et que le port de l’uniforme est
obligatoire, l’employeur doit vous en fournir un
gratuitement et il est responsable de son nettoyage et
de son entretien. Cependant, cette règle ne s’applique
pas aux infirmières et infirmiers autorisés. Les
employeurs dans d’autres secteurs d’activité doivent
payer pour les uniformes ou autres vêtements spéciaux
de travail qui identifient l’entreprise de l’employeur.
Toutefois, vous êtes responsable de l’entretien et du
nettoyage de ces vêtements.

Votre lieu de travail pourrait avoir établi un code relatif à
la tenue vestimentaire. Les employeurs qui exigent le port
de vêtements professionnels pouvant également être portés
à l’extérieur du travail n’ont pas besoin de les payer ni de
vous les fournir.

Au travail, de quelles dépenses dois-je me charger?

Vous êtes normalement responsable du coût de vos
repas et de vos boissons, des vêtements que vous
portez au travail ainsi que des frais de déplacement
aller-retour entre le domicile et le lieu de travail.

Toutefois, si vous travaillez dans un hôtel, un
restaurant, un établissement d’enseignement, un
hôpital ou un foyer de soins infirmiers et que le travail

64

se termine entre minuit et demi (0 h 30) et 7 h,
l’employeur doit alors vous offrir le transport gratuit
jusqu’à votre domicile.

Dans certains cas, vous devez fournir vos propres
outils ou encore posséder un moyen de transport
fiable. Ces conditions sont habituellement indiquées
dans l’annonce d’emploi.

Certaines entreprises possèdent une cafétéria et
subventionnent le coût des repas et des collations de
leurs employés.

Quelles pourront être les retenues salariales sur
mon chèque de paie?

L’employeur peut effectuer des retenues salariales
pour :

• Les retenues prescrites par la loi, telles que l’impôt
sur le revenu, le Régime de pensions du Canada
(RPC) et autres régimes de retraite ainsi que
l’assurance-emploi;

• Les droits d’inscription au syndicat qui est l’agent
négociateur de l’employé, ainsi que les cotisations
syndicales et cotisations syndicales spéciales;

• Les retenues volontaires notamment pour des
Obligations d’épargne Canada, dons de charité et
fonds sociaux, pour lesquelles l’employé a donné
son approbation;

• Les retenues convenues par la majorité des
employés, par exemple pour un régime
d’assurance groupe ou autre régime d’avantages
sociaux;

• Des achats de biens, de services ou de
marchandises effectués volontairement par
l’employé auprès de l’employeur.

65

Les versements excédentaires (trop-payé) peuvent être
recouverts par retenues salariales, pourvu qu’il s’agisse
d’une erreur involontaire, telle qu’une erreur d’écriture.

À moins que la loi ne le permette, ou que l’employeur
obtienne un ordre de la cour, il n’a pas le droit :

• de retenir de votre paie de l’argent qui vous est dû;
• d'exiger que tout montant de votre paie soit

dépensé d’une manière particulière;
• d'exiger que vous remboursiez des gages.

Exemples de retenues qui ne peuvent pas être effectuées
sans un ordre de la cour :

Déficits de caisse et fournitures manquantes

• La caisse ou le fonds de caisse d’un serveur
présente un déficit.

• Il y a des manques de fonds dans les appareils de
loterie vidéo.

• Il manque des fournitures dans les stocks de
l’entreprise.

Équipement brisé, volé, manquant ou endommagé

• Un serveur laisse échapper des assiettes.
• Un chauffeur de taxi a un accident en conduisant

un taxi de l’entreprise.
• Un conducteur vole ou effectue un mauvais usage

d’un véhicule de l’entreprise.

• Un employé verse du diesel dans le réservoir
approuvé pour de l’essence.

Mauvaise utilisation des véhicules ou de l’équipement
de l’entreprise

• Un employé d’un service de messagerie utilise le

66

camion de l’entreprise pour faire des courses
personnelles.

• Un employé de bureau utilise le téléphone
cellulaire de l’entreprise à des fins personnelles.

Actes commis par d’autres

• Un client quitte le bar ou le restaurant sans payer.
• Un conducteur quitte la station-service sans payer

pour l’essence.

Uniformes
Si un employeur vous demande de porter une tenue
spéciale qui identifie l’entreprise, il doit vous la
fournir sans frais (p. ex. chemise polo rouge avec le
logo de l’entreprise). Si on vous demande de porter
des vêtements selon un code vestimentaire, tels qu’une
chemise blanche et une jupe ou un pantalon noir, ceux-
ci ne sont pas considérés comme un uniforme, vous
devez donc les acheter à vos frais.
Votre employeur ne peut pas vous obliger à acheter
des vêtements de l’entreprise comme condition
d’emploi.
De plus, si vous travaillez dans un hôtel, un restaurant,
un établissement d’enseignement, un hôpital ou un foyer
de soins infirmiers et que le port de l’uniforme est
obligatoire, l’employeur doit vous en fournir un
gratuitement et il est responsable de son nettoyage et de
son entretien. Cette règle ne s’applique pas aux
infirmières et infirmiers autorisés.

Est-ce que l’employeur a le droit de retenir une
partie du salaire pour le logement?
Non, cela est interdit, à moins que l’employé accepte
expressément au moment de l’embauche. Cette pratique
n’est pas rare lorsque des étudiants travaillent, par
exemple, dans un centre de villégiature.

67

Pourquoi dois-je remplir un formulaire TD1?
Le formulaire TD1 permet à l’employeur de calculer le
taux d’impôt que vous devez verser. L’employeur
retient une partie de votre salaire et remet ensuite cette
somme à l’Agence du revenu du Canada (souvent appelée
Revenu Canada). Le gouvernement canadien se sert de
l’impôt sur le revenu pour offrir divers services dans
toutes les régions du pays.

Si le taux d’impôt n’est pas correctement calculé à
l’avance, il se peut qu’on retienne trop ou pas assez
d’argent sur votre salaire. Mais s’il est bien calculé à
l’avance, vous payez presque exactement le montant
d’impôt que vous devez verser chaque mois. À la fin
de l’exercice financier, vous pourriez recevoir un léger
remboursement de l’Agence du revenu du Canada, ou
vous pourriez devoir remettre une somme
additionnelle.

Le taux de l’impôt sur le revenu dépend de votre niveau
de salaire et du nombre de personnes à charge, c’est-à-
dire de personnes qui dépendent de vous pour leur
subsistance.

N’oubliez surtout pas!
L’employeur doit normalement vous faire remplir un
formulaire TD1 dès la première journée de travail. La loi
l’exige! Assurez-vous de bien remplir ce formulaire et
d’en conserver un double dans vos dossiers.

En cas de différend avec l’employeur au sujet des
retenues d’impôt sur votre paie, l’Agence du revenu du
Canada fera enquête et ce TD1 est la preuve de
l’entente originale entre vous et votre employeur au
sujet du montant d’impôt à retenir.

68

Première journée

À quoi dois-je m’attendre?
Il se peut que vous ressentiez un peu de confusion durant la
première journée de travail ou que celle-ci présente des
imprévus. Cela dépend en grande partie des mesures
prises par l’employeur pour vous accueillir et vous
offrir une séance d’orientation.

L’orientation des nouveaux employés est souvent
confiée à un superviseur, qui est pourtant déjà bien
occupé à effectuer son propre travail. Par contre,
certains employeurs ont établi un programme
d’orientation pour familiariser les nouveaux employés
avec l’entreprise et avec divers aspects de leur travail.

On devrait vous :
• présenter à votre superviseur et aux autres

employés;
• faire visiter les lieux de travail;
• faire remplir tous les formulaires nécessaires au

bureau du personnel ou des ressources humaines;
• offrir une orientation à vos tâches précises;

• donner une séance d’orientation sur la sécurité.

Cette première journée est souvent stressante, car on
vous demande de comprendre toutes sortes de
renseignements. Rappelez-vous qu’il est impossible de
retenir immédiatement tous les détails.

Que faire pour commencer tout de suite à
m’investir dans mon travail?
Voici quelques idées :

• Apportez un calepin pour écrire le nom des
employés, leurs fonctions ou le secteur où ils
travaillent. Vous aurez le sentiment de retenir une

69

bonne partie de l’information reçue durant la
journée. En plus, cela vous aidera à vous sentir un
peu moins nerveux ou angoissé.

• Même si certaines personnes peuvent trouver cela
un peu curieux, elles verront bien que vous
cherchez à en apprendre le plus possible à propos
du lieu de travail et des employés. Cela crée
toujours une impression favorable.

• Si vous recevez des instructions précises à propos
du travail et que vous avez peur de les oublier,
prenez note des points essentiels.

• Posez les questions nécessaires pour bien
comprendre vos responsabilités et pour vous
investir pleinement dans votre travail.

• Adoptez toujours une attitude positive à l’égard des
autres employés : un sourire franc, un « Bonjour,
enchanté de vous connaître » et une poignée de
main chaleureuse font toujours très bonne
impression.

• Durant les pauses-café, suivez l’exemple des autres
employés. Ne continuez pas à travailler si la
plupart d’entre eux font une pause; joignez-vous
plutôt à eux.

• Trouvez-vous un « jumeau » dans le secteur où
vous travaillez. Un tel camarade plus expérimenté
peut servir de guide et vous aider à apprendre les
ficelles du métier.

70

Type de question

Ce qu’elle signifie Exemple
Encouragement

Montre que vous vous
intéressez à ce que dit
votre interlocuteur et
l’invite à continuer.

« Peux-tu m’en dire plus à
ce sujet »

« J’aimerais savoir ce que
vous pensez de... »

Éclaircissement

Vous aide à obtenir de
l’information encore plus
précise.

Demandez : qui, quoi,
quand, où, pourquoi et
comment?
« Qu’est-ce que je fais

après ça? »
« Quand est-ce que cela

arrive? »

Reformulation

Montre que vous écoutez
attentivement et que vous
comprenez ce qu’on vous
dit.

« Donc, tu dis que... »
« Si j’ai bien compris... »
« Je crois comprendre

que... »
« D’abord, je fais..., puis

après je fais... »

Reconnaissance

Montre que vous
appréciez l’effort et la
contribution de
l’interlocuteur.

« Merci de m’avoir expliqué
cela. »

« J’ai appris pas mal de
choses en te parlant.
Merci. »

71

Quels genres de questions est-ce que je peux poser?
Pratiquez l’écoute active pour savoir ce qui se passe et
portez attention à ce que disent les autres employés. La
page suivant présente quatre types de questions
d’écoute active :

Il est tout à fait raisonnable de demander à un collègue
de travail ou au superviseur de répéter ce qu’il vient de
dire. Cela montre que vous désirez comprendre
clairement ce qu’on vous explique et que vous tenez à
faire votre travail du mieux possible.

Et si quelqu’un me crie après?
Au travail, il se passe parfois des choses auxquelles on
n’est pas habitué. Il faut toujours essayer de comprendre
pourquoi elles se passent, tenter de les replacer dans le bon
contexte, puis décider comment réagir.

Dans les lieux de travail, les employés doivent
respecter certains délais et ils sont régulièrement
débordés. Ce genre de pression retombe souvent sur
les épaules des superviseurs et des travailleurs.

Ce n’est pas très plaisant quand quelqu’un vous parle à
tue-tête, mais cela ne veut pas nécessairement dire que
cette personne pense que vous êtes incompétent. C’est
peut-être tout simplement que ce collègue ou superviseur
est complètement stressé ou qu’il se sent obligé de parler
très fort pour être bien compris. Cependant, les bons
employeurs et les superviseurs expérimentés n’ont pas
besoin de crier sans bonne raison pour se faire
comprendre de leurs employés.

N’oubliez pas : il n’y a pas de
question sotte!

72

Si vous êtes victimes de langage
offensant au travail, dites-le à votre
superviseur, à un parent ou à un
enseignant.

Des insultes, des propos racistes et
des commentaires sexistes ne sont
jamais acceptables.

De plus, dans les lieux de travail où les employés font
fonctionner de la machinerie il y a souvent des bruits
intenses et irritants ou étourdissants. Si vous portez des
bouchons d’oreille, il devient encore plus difficile de
bien comprendre ce que quelqu’un tente de vous dire.
Un superviseur peut donc, par simple habitude, vous
parler à plus haute voix que nécessaire, même si vous
n’êtes plus sur les lieux de travail. Si vous travaillez
dans un lieu où chacun est très occupé, vous risquez au
début d’être surpris et même offensé par le style de
communication brusque. N’en faites surtout pas une
affaire personnelle!

Mais si vous trouvez que le ton de voix de quelqu’un
vous embarrasse ou vous déconcentre, il est préférable
de réagir. Vous pourriez par exemple lui dire :
« Quand tu parles fort, ça me déconcentre. Tu n’as pas
besoin de parler aussi fort pour que je te comprenne! »

S’adapter à un milieu de travail veut dire qu’il faut
accepter les usages courants dans ce milieu.
Cependant, un langage offensant comme des insultes, des
propos racistes et des commentaires sexistes est tout
simplement inadmissible.

73

Droits et
responsabilités en
matière de sécurité

Droits
Comme travailleur, vous avez trois droits fondamentaux :

1. Le droit d’être mis au courant des risques que présente le
lieu de travail. Vous devriez savoir comment reconnaître
et contrôler ces risques, afin d’éviter toute blessure ou
atteinte à votre santé et à celle des autres employés.

2. Le droit d’avoir un mot à dire au sujet de la santé et la
sécurité au travail. Le superviseur ou l’employeur
devrait vous consulter à propos de toute question
touchant votre sécurité; c’est le simple bon sens, car
c’est vous qui, chaque jour, avez à exécuter ces tâches
et à faire face aux dangers. Vous pouvez faire part de
vos inquiétudes au sujet de tout problème lié à la santé et
à la sécurité au travail; l’employeur ou le superviseur est
obligé d’étudier ce problème.

3. Le droit de refuser d’exécuter un travail que vous jugez
particulièrement dangereux pour vous-même et pour les
autres. C’est l’un de vos droits les plus importants, car il
peut véritablement vous sauver la vie!

Les dangers inhabituels sont ceux :

• qui ne sont pas une condition normale de l’emploi;

• qui causeraient normalement l’arrêt immédiat du
travail;

• qui surviennent dans une situation où un
travailleur n’a pas la formation, l’équipement ou
les compétences nécessaires.

74

La loi établit clairement que vous avez le droit de protéger
votre santé et votre sécurité ainsi que celle des autres
travailleurs. L’employeur ne peut prendre aucune
mesure disciplinaire contre vous si vous ne faites
qu’exercer vos droits. Exercez vos droits, mais faites-
le avec sagesse.

Responsabilités
À vos droits correspondent des responsabilités. Faire
valoir vos droits et assumer vos responsabilités sont les
meilleurs moyens d’éviter toute situation où vous risquez
d’être gravement blessé ou de souffrir d’une invalidité de
longue durée.

En règle générale, vous avez la responsabilité de
toujours faire preuve de prudence dans tous les aspects
de votre travail. Voici quelques-unes de vos
responsabilités particulières :

• Suivre les ateliers de formation sur la sécurité offerts
par l’employeur.

• Toujours suivre les procédures établies pour
assurer la sécurité.

• Vous servir de l’équipement et des machines
uniquement aux fins pour lesquelles ils ont été
conçus.

• Toujours porter correctement l’équipement de
protection individuelle (EPI).

• Protéger votre santé et votre sécurité, ainsi que celles
des autres travailleurs qui sont affectés par vos actes.

• Signaler tout équipement dangereux ou tout autre
risque.

• Coopérer avec les responsables de la santé et de la
sécurité dans le lieu de travail.

75

• Éviter de faire quoi que ce soit qui risque de harceler
ou d’offenser tout autre travailleur.

S’il y a 10 employés ou plus sur le lieu de votre travail, il
se peut qu’on ait établi un Comité sur la santé au travail
(CST) ou nommé un représentant en matière de santé et
de sécurité. Dans certains secteurs où les risques sont
plus élevés, notamment les chantiers de construction,
les mines et les exploitations forestières, un
représentant à la santé et à la sécurité doit avoir été
nommé s’il y a entre cinq et neuf employés.

Le but des CST et des représentants à la santé et à la
sécurité est d’aider à assurer la sécurité sur les lieux de
travail. Mais pour remplir effectivement leur tâche, ils
ont besoin de votre participation.

76

Sécurité au travail

Quelle formation sur la sécurité doit-on m’offrir
quand je commence un emploi?
L’employeur devrait vous offrir l’orientation et la
formation nécessaires pour protéger votre santé et votre
sécurité.

La formation en matière de santé et de sécurité doit
comprendre :

• les dangers dans votre milieu de travail qui
peuvent avoir une incidence sur vous;

• les procédures et les pratiques de sécurité qui
s’appliquent à vos tâches;

• l’emplacement des postes et des fournitures de
premiers soins;

• les procédures à suivre en cas d’incendie ou
d’urgence;

• la détermination des zones à accès limité ou
interdit;

• la façon d’utiliser l’équipement de protection
individuelle et de l’entretenir;

• les procédures à suivre pour signaler les dangers
et les incidents;

• une période de surveillance étroite par une
personne compétente dans le but de s’assurer que
vous avez reçu une formation adéquate et que
vous possédez assez d’expérience pour accomplir
vos tâches en toute sécurité.

Et si je pense que la formation reçue n’est pas
suffisante?

Lorsqu’on vous demande d’exécuter une tâche et que
vous vous rendez compte que vous ignorez ce qu’il
faut faire, demandez immédiatement qu’on vous

77

donne toute la formation nécessaire, avant même de
commencer le travail.

De plus, si on vous confie une tâche et que c’est
seulement après commencé que vous vous rendez
compte que vous n’avez pas les capacités nécessaires,
faites exactement la même chose : demander une
formation avant de poursuivre. S’il n’y a personne pour
vous former immédiatement, occupez-vous à d’autres
tâches jusqu’à ce qu’on trouve quelqu’un pour vous
donner cette formation. Et si vous n’avez aucune autre
tâche assignée, demandez à d’autres travailleurs si vous
pouvez les aider à accomplir d’autres tâches simples et
sans danger qui sont dans vos limites.

N’entreprenez jamais une tâche où il y a le moindre
risque de blessure si vous n’êtes pas certain de savoir
l’exécuter correctement. Aucun travail ne vaut le prix
de votre santé ou de votre sécurité!

Si quelqu’un vous pousse à faire ce travail ou insinue
que vous risquez d’être puni pour refuser d’exécuter
les tâches assignées, résistez toujours à la tentation de
reprendre le travail.

N’oubliez pas que vous avez le droit de refuser un
travail qui vous semble particulièrement dangereux et
que la loi interdit alors à l’employeur de vous
pénaliser.

Qu’est-ce qu’un « risque » ou un danger, et de quels
types dois-je me méfier le plus?
Un risque est toute activité, situation ou substance qui
peut présenter un danger ou une menace. Il existe deux
grandes catégories de risques : les risques pour la santé
et les risques pour la sécurité.

Les risques pour la santé causent généralement des
maladies professionnelles – aussi appelées maladies du
travail - comme la perte auditive due au bruit tandis

78

que les risques pour la sécurité entraînent différentes
blessures, comme les coupures, les fractures, etc.

Étant donné qu’il existe des risques dans tous les
milieux de travail, il faut vous familiariser avec ceux
dans votre lieu de travail.

Quels sont des risques courants pour la santé?
Il y a cinq grands types de risques pour la santé :

1. Risques chimiques - p. ex. l’acide des batteries et
les solvants.

2. Risques biologiques - p. ex. les bactéries, la
poussière et les moisissures.

3. Agents physiques – p. ex. les sources d’énergie
telles que les courants électriques, la chaleur, les
vibrations, le bruit et la radiation.

4. Conception du matériel ou risques ergonomiques.
5. Stress en milieu de travail.

79

Ces risques pour la santé des travailleurs ont parfois
des conséquences immédiates et graves, ou encore ils
créent des problèmes à plus long terme. Ainsi, une
personne peut être progressivement affectée par une
maladie professionnelle c’est-à-dire une maladie dont
la source est l’un des facteurs mentionnés ci-dessus,
sans qu’elle s’en rende compte avant quelque temps.

Que dois-je savoir à propos des risques pour la
sécurité?
Les risques pour la sécurité peuvent causer des
blessures. Une blessure découlant d’un risque pour la
sécurité est presque toujours évidente. Les accidents
qui causent des blessures se produisent généralement
lorsque des contrôles insuffisants sont mis en place sur
les lieux du travail.

Voici quelques exemples de dangers ou de risques
pour la sécurité :
• glissement et trébuchement,
• explosions et incendies,
• pièces mobiles de machinerie, d’outils ou

d’équipement,
• travail en hauteur,
• machines mobiles, comme un chariot élévateur ou

un camion,
• soulèvement de charges ou autres opérations de

manutention manuelle,
• travail solitaire ou loin des autres travailleurs,
• chute d’objets sur un travailleur.

Suis-je protégé contre ces dangers?
L’employeur est tenu de vous protéger contre tout
risque pour votre santé et votre sécurité en fournissant
un équipement approprié, une orientation en matière

80

de santé et de sécurité, de la formation ainsi qu’une
supervision adéquate.

Le contrôle des risques : quel est mon rôle?
Vous êtes responsable de travailler et d’agir
prudemment en tout temps, et d’assumer toutes les
responsabilités énumérées dans les pages précédentes.
Vous devez aussi prendre les mesures suivantes pour
reconnaître, évaluer et contrôler les dangers :

1. J’observe!
Pour vous aider à reconnaître les dangers dans votre lieu de
travail, rappelez-vous ce qui suit :

• Observez autour de vous pour découvrir la
présence de produits dangereux ainsi que toute
condition de travail hasardeuse.

• Demandez des détails à propos d’accidents qui se
sont déjà produits ou qui ont été évités de
justesse.

• Lisez soigneusement la documentation fournie par
les fournisseurs.

• Vérifiez avec soin la machinerie qui semble très
vieille ainsi que tout équipement neuf ou dont
vous ne connaissez pas bien le fonctionnement.

• Familiarisez-vous avec les conditions habituelles
de travail en interrogeant les autres travailleurs,
les superviseurs ou l’employeur.

2. Je réfléchis!

Évaluez soigneusement le risque de blessure associé à
tout danger en vous demandant : Ask yourself:
• Est-ce qu’il y a un risque de mort, de blessure

grave ou de blessure mineure?

81

3. J’agis!

Demandez-vous toujours quelle est la bonne façon
d’exécuter une tâche. Vous êtes capable de résoudre
plusieurs problèmes par vous-même. Il faut signaler les
autres problèmes au superviseur.

Par exemple, vous pouvez facilement éponger une flaque
d’eau sur le plancher, enlever des morceaux de bois qui
encombrent un couloir, mettre les déchets à la poubelle,
etc. Les dangers plus sérieux devraient être signalés au
superviseur ou à l’employeur.

Dans certains lieux de travail, ces dangers doivent
aussi être signalés au Comité sur la santé et la sécurité
au travail, ou encore au représentant à la santé et à la
sécurité.

Comment suis-je protégé des matières
dangereuses en milieu de travail?
II est important de savoir si des matières dangereuses sont
utilisées sur les lieux de votre travail. II s’agit de toute
substance qui peut causer une maladie, une blessure ou
même la mort d’un travailleur qui n’est pas
adéquatement protégé.

Heureusement, au Canada, un « Système
d’information sur les matières dangereuses utilisées au
travail », ou SIMDUT (appelé en anglais le Workplace
Hazardous Materials Information System ou WHMIS)
a été mis en vigueur. Tous les employeurs sont obligés
de protéger leurs travailleurs — et eux-mêmes par la
même occasion — en se servant du SIMDUT pour
élaborer des méthodes de travail sécuritaires.

Le SIMDUT comprend des données essentielles à
propos des matières dangereuses qui se trouvent sur
les lieux de votre travail.

82

Le SIMDUT comprend trois parties pour vous aider à
identifier ces matières et à vous en servir en toute
sécurité :

1. les étiquettes de mise en garde;

2. les « fiches signalétiques (FS) » aussi appelées
« fiches techniques sur la sécurité des substances
(FTSS) » qui indiquent les mesures d’urgence, y
compris en cas de fuite ou de déversement
accidentels, ainsi que les façons d’employer un
produit sans courir de risque;

3. la formation nécessaire pour bien comprendre
comment fonctionne le SIMDUT.

En tant que travailleur, vous êtes responsable de vous
servir du SIMDUT pour vous protéger contre le risque
des matières dangereuses.

Examinez les étiquettes, vérifiez quels dangers sont
indiqués sur les fiches signalétiques et respectez les
procédures de sécurité établies par l’employeur.

Comment puis-je participer à la sécurité sur les lieux
de travail une fois en poste?
En prenant sérieusement vos responsabilités au sujet
de la santé et de la sécurité, vous contribuez déjà pour
beaucoup à la protection de tous les travailleurs. Vous
pouvez aussi vous porter volontaire au Comité sur la
santé au travail (CST) formé dans l’entreprise où vous
travaillez. Ces comités permettent aux travailleurs et à
l’employeur de collaborer à repérer, à réduire et à
éliminer les dangers en milieu de travail.

L’employeur doit créer un CST dès que l’entreprise a
10 employés. Un CST comprend de deux à douze
membres, dont la moitié au moins sont des
travailleurs; il est dirigé par deux coprésidents, le

83

premier nommé par l’employeur et le second élu par
les travailleurs.

Vous vous demandez peut-être ce que ce comité fait
exactement.

Voici quelques-unes des responsabilités d’un CST :

• Mener régulièrement des inspections de contrôle.

• S’entretenir avec les travailleurs qui ont des
préoccupations au sujet de la sécurité.

• Aider les employés à reconnaître, évaluer et
contrôler les risques.

• Recommander à l’employeur des moyens
d’améliorer la santé et la sécurité dans le lieu de
travail.

• Analyser les incidents, les situations dangereuses
qui sont survenus ainsi que les cas de refus
d’exécuter une tâche.

Chaque fois que le comité se réunit, il prépare un
procès-verbal des discussions. Au plus tard
deux semaines après la réunion, le procès-verbal doit
être affiché dans un endroit où tous les travailleurs
peuvent le consulter. Le CST est tenu de remettre une
copie du procès-verbal à l’employeur et d’en conserver
une copie dans le dossier du comité à des fins de
référence ultérieure.

Prendre part à un CST vous permet d’avoir une vue
d’ensemble de ce qui se passe dans le milieu de travail
et contribue à améliorer vos compétences générales.
Vous pouvez aussi mentionner votre participation dans
votre CV lorsque vous déciderez de postuler un autre
emploi.

84

Les entreprises où il y a moins de 10 employés doivent
nommer un représentant à la santé et à la sécurité. Les
petits ateliers de débosselage, les petites entreprises de
construction et de foresterie sont des exemples de
lieux de travail à haut risque qui doivent nommer un
représentant à la santé et à la sécurité s’il y a de cinq à
neuf employés.

À quoi dois-je prêter attention en matière de
sécurité tous les jours au travail?
Questions liées aux risques communs :
• Est-ce que le lieu de travail est encombré et en

désordre?

• Est-ce que vous connaissez et suivez les règles de
sécurité en matière d’usage et de manutention de
l’équipement électrique et des cordons
d’alimentation?

• Pouvez-vous vous concentrer quand vous utilisez
l’équipement ou les machines, sans qu’on vienne
vous distraire?

• Si vous devez fournir vos propres outils,
connaissez-vous lesquels sont approuvés par
l’employeur?

• Savez-vous comment déterminer si une substance
est toxique ou infectieuse?

• Est-ce que les matières dangereuses sont toujours
utilisées et manutentionnées de façon prudente?

• Est-ce que les travailleurs fument uniquement dans
les zones désignées?

• Est-ce que vous connaissez et suivez toutes les
règles de sécurité contre les incendies?

• Est-ce que les travailleurs marchent calmement au
lieu de courir dans les aires de travail?

85

• Est-ce qu’il arrive que les travailleurs se taquinent

et se bousculent, au risque de provoquer un
accident?

• Est-ce que vous pouvez entrer et sortir de l’aire de
travail en toute sécurité?

L’équipement de protection individuelle (EPI)

• Savez-vous quel équipement de protection
individuelle (EPI) il faut porter pour chacune des
tâches que vous devez exécuter?

• Est-ce que vous savez exactement comment vous
servir de l’EPI?

• Est-ce que l’EPI est en bonne condition et
fonctionne toujours correctement?

• Est-il bien ajusté?
• Est-ce l’EPI est réparé ou remplacé s’il vient à être

endommagé?

Facteurs ergonomiques

• Si vous devez travailler pendant de longues
périodes, êtes-vous toujours confortablement
installé; p. ex., est-ce que votre siège est bien
ajusté?

• Est-ce que l’éclairage, la température et la
ventilation vous permettent de travailler
confortablement?

• Pouvez-vous organiser votre aire de travail pour
travailler à l’aise et efficacement?

• Est-ce que vous travaillez de façon à réduire le
plus possible la fatigue et le stress?

• Vous servez-vous toujours de l’outil approprié à la
tâche?

• Est-ce que vous manipulez et utilisez correctement
l’équipement et les outils?

86

• Est-ce que vous adoptez la posture appropriée à la
tâche que vous exécutez?

• Est-ce que vous suivez la procédure appropriée
pour soulever et déplacer les objets?

• Est-ce que vous vous servez de l’équipement
approprié (diable, chariot élévateur) ou est-ce que
vous demandez l’aide des autres travailleurs, pour
éviter de vous blesser au dos en soulevant et
déplaçant des objets lourds?

• Travaillez-vous à un rythme raisonnable?

• Prenez-vous des pauses régulières si les tâches
exigent des mouvements répétitifs?

Fonctionnement et entretien sécuritaires de
l’équipement
• Êtes-vous autorisé à faire fonctionner la

machinerie ou l’équipement?

• Connaissez-vous les risques liés au
fonctionnement de la machinerie ou de
l’équipement?

• Connaissez-vous les procédures appropriées et les
précautions à prendre avant de faire fonctionner
tel équipement ou telle machine?

• Est-ce que vous signalez à votre superviseur toute
machine, tout outil ou toute pièce d’équipement
usé, abîmé ou dangereux — et utilisez-vous
uniquement des outils appropriés et en bonne
condition?

Règlements sur les incendies et matériel de lutte
contre le feu
• Connaissez-vous les procédures à suivre en cas

d’incendie?

87

• Connaissez-vous l’emplacement des extincteurs,
des boîtes d’alarme incendie et des sorties
d’urgence?

• Savez-vous de quels extincteurs il faut se servir
selon la nature de l’incendie?

Premiers soins
• Connaissez-vous les procédures d’urgence et les

règles de premiers soins en vigueur dans votre lieu
de travail?

• Savez-vous où se trouve la trousse de premiers
soins et qui est le secouriste désigné?

• Est-ce que tous les accidents sont immédiatement
signalés à l’employeur?

88

Droits de la personne

Quels sont mes droits?
Le Code des droits de la personne de la Saskatchewan
(Human Rights Code) vous protège sur les lieux de
travail contre toute discrimination fondée sur :

• l’âge,
• une déficience physique ou

mentale,
• la nationalité,
• l’orientation sexuelle,
• l’état d’assisté social,

• la croyance,
• le sexe (homme, femme,

grossesse),
• l’état matrimonial,
• la situation de famille,
• la religion,
• l’ascendance (la race et

la couleur supposées, et
le lieu d’origine)

Cela veut dire qu’aucun employeur ne peut vous traiter
différemment des autres candidats ou des autres
travailleurs durant la procédure d’embauche ou durant
votre emploi, pour aucune des raisons énumérées ci-
dessus.
Votre droit à un traitement égal s’étend aux entrevues, à
l’annonce de l’emploi, aux formulaires de demande
d’emploi, à l’embauche, au salaire, à l’avancement et aux
promotions, au licenciement, aux avantages sociaux et à
l’absence de toute forme de harcèlement.

Et si j’estime avoir été victime de discrimination?
Si vous croyez avoir été victime de discrimination,
tentez tout d’abord de déterminer si vous avez mal
interprété la situation. Vous pouvez en discuter avec les
personnes en cause. Leurs explications peuvent suffire
pour vous convaincre qu’il ne s’agissait pas
véritablement d’un comportement discriminatoire.

Si les explications ne vous satisfont pas pleinement et

89

qu’il y a effectivement eu discrimination, vous avez le
droit de formuler une plainte auprès de la Commission
des droits de la personne de la Saskatchewan (SHRC).

Il est toutefois préférable de tenter en premier lieu de
trouver une solution à l’interne plutôt que de vous
adresser à un organisme externe. En demandant des
conseils et obtenant l’appui du superviseur ou d’autres
personnes sur les lieux de travail, il est souvent
possible de résoudre plus facilement et plus
rapidement le problème.

Comment déposer une plainte?
Si vous estimez avoir été victime de discrimination,
vous pouvez déposer une plainte à la Commission des
droits de la personne de la Saskatchewan.

Voici les étapes à suivre :
• Adressez-vous au bureau de la Commission des

droits de la personne le plus près de chez vous.
• Un agent d’accueil se chargera d’évaluer votre

cas et de déterminer s’il faut ouvrir un dossier.
• Dans ce cas, la Commission communiquera

immédiatement avec l’employeur afin d’établir s’il
est possible de résoudre la difficulté.

• S’il n’est pas possible de trouver une solution
immédiate, le dossier sera transmis à un
enquêteur.

• Une tentative de médiation entre les parties peut
être suggérée à tout moment au cours de
l’enquête.

• Si le bien-fondé de la plainte est établi, mais qu’il
n’est pas possible de trouver une solution, le cas
peut être transmis à un tribunal chargé d’établir
une décision arbitrale.

• Si la plainte est rejetée, le plaignant peut avoir le
droit de demander à un tribunal d’entendre la
cause.

90

Est-ce que l’employeur doit tenir compte de mes
besoins?
Oui, dans certains cas. Par exemple, si vous êtes atteint
d’une déficience physique ou mentale, vous avez peut-
être certains besoins particuliers pour effectuer votre
travail. Tout employeur est tenu de prendre en compte
ces besoins particuliers; c’est ce qu’on appelle
« mesures d’adaptation ».

Un exemple courant d’une mesure d’adaptation pour
déficience physique est l’installation de portes plus
larges dans les toilettes afin d’en faciliter l’accès aux
personnes en fauteuil roulant. Un autre exemple est le
logiciel qu’un employeur offre à un employé aveugle
pour lui permettre « d’entendre » les instructions de
l’ordinateur.

Il peut aussi être nécessaire d’adapter l’environnement
humain dans un lieu de travail pour répondre aux
besoins d’une personne souffrant d’une déficience
perceptuelle. Par exemple, si un employé a des
difficultés de lecture, son employeur peut lui fournir
des documents sur bande magnétique plutôt que des
documents écrits.

Autres exemples

L’employeur peut tenir compte des besoins des parents
seuls (statut de famille) avec des enfants d’âge
scolaire, en permettant à ces employés de faire une
partie de leur travail à la maison ou de modifier leur
horaire afin d’être au foyer à l’heure où les enfants
reviennent de l’école.

L’employeur peut effectuer une adaptation pour une
personne ayant un besoin lié à son sexe (grossesse),
par exemple, en prenant des mesures pour s’assurer
qu’une femme enceinte n’est pas forcée de soulever
des poids trop lourds.

91

Il peut aussi permettre aux employés qui observent une
fête religieuse particulière de s’absenter cette journée-
là et de rattraper les heures de travail une autre journée
ou durant les week-ends. Il s’agit là d’un moyen pour
l’employeur de respecter la religion pratiquée par un
employé.

Ces exemples montrent comment les employés
peuvent accomplir leur travail selon les exigences du
poste, mais d’une façon moins traditionnelle. La
souplesse dont fait preuve l’employeur démontre qu’il
comprend que ses employés ont des besoins différents
et qu’il souhaite respecter ces différences. Ces
différentes façons de faire preuve de respect
deviendront petit à petit une partie intégrante de la
culture de travail en général plutôt que d’être requis
par la loi.

92

Syndicats

Des syndicats existent dans un grand nombre de pays.
En Saskatchewan, environ un employé sur trois fait
partie d’un syndicat.

Un syndicat est une association qui négocie
collectivement avec l’employeur au nom des
employés. Les travailleurs dans un lieu de travail sont
libres d’établir un syndicat pour les représenter.

L’employeur et le syndicat négocient alors une
convention collective qui porte sur les sujets tels que
le salaire, les heures de travail, les procédures de mise
à pied, l’embauche, la santé et divers autres sujets
d’intérêt mutuel.

La loi sur les syndicats intitulée la Trade Union Act
établit les règles de création d’un syndicat et
d’adhésion des syndiqués. Cette loi stipule que les
employés ont le droit de former un syndicat ou d’y
adhérer.

C’est la Labour Relations Board (Commission des
relations de travail) qui accrédite un syndicat et lui
accorde le droit exclusif de représenter un groupe
d’employés.

L’accréditation syndicale peut aussi être révoquée et le
syndicat dissous. La Trade Union Act établit les
règlements que doivent suivre les employés et
l’employeur durant l’accréditation ou la révocation de
l’accréditation syndicale. La Commission des relations
de travail se charge de régler les différends qui
pourraient surgir.

On se sert souvent de l’expression unité de
négociation pour désigner un syndicat. Au début d’un
nouvel emploi, demandez à l’employeur s’il y a un
syndicat et si vous faites partie de l’unité de
négociation. Dans l’affirmative :

93

• demandez un exemplaire de la convention
collective;

• déterminez qui est votre représentant syndical
(souvent appelé aussi délégué d’atelier, délégué du
personnel ou encore, en anglais, shop steward).

Un syndicat est un organisme démocratique qui vous
donne le droit :

• d’avoir des occasions pour discuter de certains
points relatifs à votre emploi;

• de vous porter candidat à différents postes au sein
du syndicat;

• de participer à la tenue de votes sur des questions
importantes telles qu’une proposition de
convention collective, de grève et d’autres moyens
de pression.

À titre de syndiqué, on peut s’attendre à ce que vous :

• vous teniez au courant des questions syndicales;
• preniez part aux réunions syndicales;
• exprimiez votre vote sur les questions syndicales

et respectiez la décision de la majorité des
syndiqués.

Comme membre d’une unité de négociation, vous
devez verser régulièrement votre cotisation, qui sert à
payer le coût des négociations et d’autres services. Les
cotisations sont retenues à la source, sur chaque
chèque de paie. Le montant des cotisations varie d’un
syndicat à l’autre, mais il s’agit habituellement d’un
faible pourcentage de votre salaire brut.

94

95

96

TROISIÈME
ÉTAPE

Cycle de
l’emploi

97

Salaire et avantages
sociaux

Salaire minimum
Le salaire minimum est le taux horaire le plus bas que
peuvent recevoir la plupart des employés comme salaire
lorsqu’ils travaillent ou sont en mesure de se rendre au
travail à la demande d’un employeur en Saskatchewan. Ce
taux est établi par le gouvernement provincial. Pour
connaître le salaire minimum actuel, visitez le site
www.saskatchewan.ca.

Indemnité minimale de rappel

La plupart des employés ont droit à un paiement
minimum (indemnité minimale de rappel au travail)
chaque fois qu’à la demande de l’employeur, les
employés se rendent sur leur lieu de travail (ne
s’applique pas s’il s’agit d’heures supplémentaires).
Dans un tel cas, le versement d’une indemnité
minimale de rappel au travail est obligatoire même s’il
s’avère qu’il n’y a pas de travail pour eux cette
journée-là.

Conformément aux normes d’emploi, les employés
doivent toucher une rémunération minimale de
trois heures à leur taux horaire normal. L’indemnité
minimale de rappel d’une heure au taux horaire normal
(au lieu de trois) s’applique aux élèves jusqu’à la
12e année en période scolaire, ainsi qu’aux chauffeurs
d’autobus scolaires et aux surveillants du midi
travaillant pour un conseil scolaire. Les concierges,
nettoyeurs d’édifice et préposés à l’entretien
embauchés par tout employeur sont maintenant
admissibles à l’indemnité minimale de rappel.

Si en effet l’employé travaille, il doit être rémunéré au
taux d’indemnité minimale de rappel ou à son taux
horaire normal, selon le montant le plus élevé. Par
exemple, si un employé qui gagne 15 $ l’heure est appelé

98

à travailler pendant deux heures, sa rémunération sera au
moins 45 $. S’il travaille pendant quatre heures, il sera
payé 60 $. Un élève qui gagne 15 $ l’heure et qui est
appelé à travailler 30 minutes une journée d’école doit
être rémunéré au moins 15 $. Si l’élève travaille
deux heures, il devra recevoir 30 $.

Les règles de l’indemnité minimale de rappel
s’appliquent aux élèves de la 12e année ou d’un niveau
inférieur qui travaillent pendant les congés scolaires et
pendant les vacances. Ils ont droit à trois fois leur taux
horaire pour chaque appel au travail, ou à leur salaire
normal pour les heures travaillées si cette somme est
plus élevée que l’indemnité minimale de rappel.
Toutes les autres dispositions relatives aux normes
d’emploi s’appliquent.

Si vous êtes appelé à travailler un jour férié, vous
gagnez soit l’indemnité minimale de rappel, soit ce
que vous avez gagné en travaillant au salaire majoré
(1,5 fois votre taux horaire normal), selon le plus élevé
de ces deux montants. Par exemple, si votre salaire
normal est de 15 $ l’heure et vous êtes appelé à
travailler pendant trois heures un jour férié, vous devez
recevoir 67,50 $ (15 $ x 1,5 x 3 heures) et non pas
l’indemnité minimale de rappel qui est de 45 $.

Si l’on vous a rappelé au travail pour travailler des
heures supplémentaires, vous gagnez votre taux
d’heures supplémentaires pour les heures travaillées.
Par exemple, si votre salaire normal est de 15 $ et
vous êtes appelé à travailler une heure
supplémentaire, vous devez gagner 22,50 $ (15 $ x
1,5 x 1 heure).

99

Équité salariale
Les hommes et les femmes ont droit au même salaire
s’ils exécutent un travail semblable :
• dans le même établissement;
• dans des conditions de travail semblables,
• si ce travail exige des compétences, des efforts et

des responsabilités semblables.

Semblables ne veut pas dire absolument identiques,
mais plutôt qui se ressemblent à plusieurs points de
vue ou qui sont comparables. Toutefois, des
exceptions sont permises lorsque le salaire est établi
selon le niveau d’ancienneté ou selon un système
d’évaluation.

Quel est le taux de rémunération des heures
supplémentaires?
La prime d’heures supplémentaires est 1,5 fois le taux
horaire.

Et s’il n’y a rien à faire quand je me présente au
travail?
Vous recevrez probablement une indemnité minimale de
rappel au travail (sans compter les heures supplémentaires, le
cas échéant) chaque fois que vous vous présentez au travail.
Cette somme est équivalente à trois heures au salaire
minimum actuel.
Cette règle ne s’applique pas aux élèves en 12e année
et moins pendant l’année scolaire. Toutefois, ils ont le
droit de recevoir l’indemnité minimale de rappel au
travail s’ils travaillent durant les vacances d’été.

100

Qui peut recevoir la rémunération d’heures
supplémentaires?
Dans la plupart des lieux de travail, vous avez droit à
une rémunération des heures supplémentaires, si vous
travaillez :

• Plus de huit heures par jour si selon l’horaire vous
devez travailler huit heures par jour;

• Plus de 10 heures par jour si selon l’horaire vous
devez travailler 10 heures par jour;

• Quand la limite quotidienne d’heures a dépassé le
nombre d’heures faisant l’objet d’un horaire de
travail modifié ou d’un permis pour établir la
moyenne d’heures;

• Plus de 40 heures par semaine;
• 30 heures ou moins par semaine, vous serez payé

pour des heures supplémentaires après avoir
travaillé plus de huit heures au cours d’une période
de 24 heures.

Dans les cas d’une semaine où il y a un jour férié, vous
avez droit à la prime d’heures supplémentaires après
32 heures de travail.

Est-ce que tous les travailleurs ont droit à la prime
d’heures supplémentaires?
L’employeur n’est pas tenu de verser la prime d’heures
supplémentaires si vous travaillez comme gestionnaire
ou cadre, comme employé professionnel, ou encore si
vous exercez un des postes suivants :

• Travailleurs domestiques résidants.
• Fournisseurs de soins résidants et fournisseurs de

soins à domicile qui n’habitent pas chez
l’employeur.

• Certains vendeurs itinérants.
• Employés de l’industrie forestière, y compris ceux

dans les services de l’alimentation et les services

101

de sécurité, mais non pas ceux qui travaillent dans
un bureau, une scierie ou une usine de rabotage;

• Employés d’un bureau, d’une scierie ou d’une
usine de rabotage ont le droit d’être rémunérés
pour heures supplémentaires.

• Employés de pourvoyeurs, de piégeurs, et de
pêcheurs.

• Personnes qui travaillent au nord du 62e canton
dans des explorations minières. Par contre, des
heures supplémentaires sont payées aux employés
de bureau dans cette industrie.

Dans certains secteurs, des règles particulières
s’appliquent à certains travailleurs tels que les
ambulanciers, les pompiers, les conducteurs de camion
d’huile et les employés des journaux.

La règle relative aux heures supplémentaires peut être
modifiée pour les employés dont l’employeur a obtenu
de la Division des normes d’emploi une autorisation
spéciale (un permis) pour horaire flexible. Les règles
varient aussi si l’employeur et les employés négocient
une entente de travail modifié autorisant
l’établissement de la moyenne des heures de travail sur
un plus grand nombre de jours ou de semaines. Par
exemple, l’employeur et les employés peuvent
s’entendre établir la moyenne de 160 heures sur une
période de quatre semaines.

Pour de plus amples renseignements, communiquez
avec le Bureau des normes d’emploi le plus près de
chez vous.

Est-ce que je vais recevoir un relevé écrit de ma
paie?
L’employeur doit normalement vous remettre une feuille
de paie (talon de paie) qui indique :

102

• La somme totale gagnée durant la période de paie
(avant les retenues salariales) — c’est le « salaire
brut ».

• Tout ce qui a été déduit du salaire brut — ce sont
les retenues salariales ou les retenues à la source.

• Le salaire brut moins les retenues à la source - c’est le
« salaire net. »

Vérifiez soigneusement chaque feuille de paie reçue.
Pour vous assurer que les calculs sont exacts, vous
devez noter le nombre d’heures travaillées durant
chaque période de paie.

S’il y a le moindre problème, vous devriez
immédiatement en avertir l’employeur, car il est alors
beaucoup plus facile de rectifier les erreurs de calcul
en ce moment.

Conservez vos feuilles de paie; ne les jetez pas.
N’oubliez pas de conserver aussi une copie de vos
horaires de travail, contrat de travail et correspondance
(y compris tout courriel) entretenue avec l’employeur.

Selon le calendrier de paie adopté par l’employeur,
vous recevrez probablement un talon de paie :

• bimensuel (c’est-à-dire chaque deux semaines),
• mensuel (une fois par mois si vous recevez un

salaire).

Qu’est-ce que l’employeur retient sur mon chèque
de paie?
Il effectue des retenues salariales prévues par
différentes lois, par exemple :

• cotisations au Régime de pensions du Canada

(RPC);
• assurance-emploi (AE);
• impôt sur le revenu;

103

• cotisations syndicales, si vous faites partie d’un
syndicat;

• cotisations à un régime de retraite;
• tout achat effectué volontairement par l’employé

(acheté de l’employeur), par exemple des services,
des vêtements, des outils ou de la nourriture.

Quelles déductions de mon chèque de paie ne sont
pas permises?
Des éléments tels qu’un déficit de caisse ou le coût de
produits brisés ou abîmés ne peuvent pas être déduits
du chèque de paie à moins que l’employeur n’en
obtienne la permission par une décision judiciaire.

Les fiches de paie peuvent être jointes au chèque de paie,
ou remises séparément. Dans un cas comme dans
l’autre, conservez-les soigneusement.

Explication des termes

Nom de l’employé Votre nom.

Nom de
l’employeur

Nom de l’entreprise ou de
l’organisme pour lequel vous

travaillez.

104

Gains
Type de revenu ou de gains, p. ex., salaire,
indemnité de congé, prime, pourboires,
commission.

Période
de paie

Période couverte par la présente fiche de
paie, p. ex., 1er avril au 15 avril.

Jour de
paie Date d’émission du chèque.

Nombre
d’heures

Nombre d’heures travaillées. Sur certaines
fiches de paie, le temps est exprimé en
« unités » ou en heures, et on indique donc
« nombre d’unités » ou le nombre d’heures.

Montant

Total des gains (en fonction de l’énoncé
précédent) = taux horaire x nombre
d’heures.

Rémunér
ation
totale

Total des gains durant la présente période
de paie.

Retenues

Sommes retenues pour diverses raisons. Les
plus courantes sont : le Régime de pensions
du Canada (RPC), l’assurance-emploi (AE),
et l’impôt sur le revenu. D’autres retenues :
les cotisations syndicales si vous êtes
syndiqué, les primes d’assurance-vie en cas
de décès sur les lieux de travail, les primes
d’assurance-invalidité de longue durée, au
cas où vous seriez gravement blessé ou
victime d’une maladie à long terme qui
vous empêcherait de travailler.

Salaire
net Salaire brut moins toutes les retenues.

Total des
retenues

Le total des retenues durant la présente
période de paie et depuis le début de
l’année.

Cumul
annuel

Le total des retenues de chaque catégorie
depuis le début de l’année (facultatif).

105

Exemple d’une feuille de paie

Nom de l’employé(e) Nom de l’employeur

Gains Nombre
d’heures

Taux
horaire Montant Retenues Montant Cumul

annuel

Salaire

RPC

Heures
supplémentaires AE

Congé annuel Impôt sur le
revenu

Salaire brut Cotisations
syndicales

 Ass.-vie

Rémunération
totale

Inv. longue durée
(ILD)

Total des retenues

Période de paie Jour de paie Salaire net

106

Est-ce que je recevrai certains « avantages
sociaux »?

Certains employeurs offrent à leurs employés des
avantages sociaux selon leur niveau de salaire et la
nature de leur poste. Les avantages les plus courants
sont :
• une assurance-invalidité de courte ou de longue

durée,
• des régimes de soins de santé et de soins dentaires

supplémentaires,
• un régime de retraite d’entreprise,
• une assurance-vie.

Pour tout ce qui a trait aux avantages, on considère
qu’un employé travaillant 30 heures ou plus par
semaine est un « employé à temps plein ».

Tout employeur qui a 10 employés ou plus doit offrir
aux employés à temps partiel les mêmes avantages
sociaux accordés aux employés à temps plein, mais
ajustés au prorata.

En tant qu’employé à temps partiel, je reçois quels
avantages sociaux?
Si vous travaillez au moins 15 heures, mais moins de
30 par semaine, vous avez droit à 50 p. 100 des
avantages accordés aux employés à temps plein. Et si
vous travaillez 30 heures ou plus, vous recevez
exactement les mêmes avantages que les employés à
temps plein.

Dans les cas où ces avantages sociaux exigent que
l’employé verse une cotisation, un employé à temps
partiel est alors tenu de contribuer au même titre qu’un
employé à temps plein.

L’employeur retient habituellement ces cotisations du
chèque de paie mensuel de l’employé. Cependant, la
cotisation de l’employé à temps partiel sera calculée

107

en proportion du niveau des avantages sociaux qu’il
reçoit.

En tant qu’employé à temps partiel, quand est-ce
que j’aurai droit à ces avantages?
Pour y avoir droit, vous devez avoir été au service du
même employeur durant 26 semaines consécutives et
avoir travaillé au moins 390 heures durant cette
période.

Est-ce que j’ai droit aux avantages sociaux si je suis
étudiant à temps plein?
Non. Vous n’avez pas droit à ces avantages sociaux si
votre charge de cours équivaut à au moins 60 p. 100
d’une charge de cours à temps plein à l’école,
l’université, l’institut technique, le collège régional ou
l’école professionnelle privée que vous fréquentez.

108

Horaire de travail

Que devrais-je savoir au sujet de mon horaire de
travail?
Un horaire de travail est la liste exacte des heures, des
jours et des quarts de travail (aussi appelé travail par
postes) à travailler durant une période donnée. Un
quart de travail est la durée du travail au cours d’une
journée de 24 heures.

Les quarts de travail les plus courants sont les quarts
de jour, les quarts de soirée, les quarts de nuit (aussi
appelés quarts de minuit, car ils commencent à
minuit), les quarts du matin et les postes ou quarts
fractionnés. Les quarts fractionnés sont formés de
deux périodes plus courtes toutes les 24 heures;
certains les appellent des « quarts brisés ».

Est-ce qu’on m’indiquera mon horaire de travail à
l’avance?
Oui. L’employeur est tenu d’aviser les employés des
heures d’arrivée et départ au travail sur une période d’au
moins une semaine. L’avis doit être fait par écrit et
placé dans un endroit visible par les employés ou
affiché en ligne.

Les horaires doivent indiquer les moments prévus pour
les pauses-repas. Lorsque l’employeur modifie
l’horaire, il devrait vous donner au moins une semaine
de préavis (sauf en cas d’urgence ou d’imprévu tel
qu’un employé demandant un changement à l’horaire
ou qui doit rentrer à la maison en raison de maladie).

Temps plein, temps partiel : qu’est-ce que cela veut
dire?
Pour le grand public, le sens est clair : un employé à
temps plein travaille 40 heures par semaine.

109

Mais il arrive souvent qu’un employé régulier à temps
partiel travaille lui aussi cinq jours par semaine, tout
comme un employé à temps plein, sauf qu’il travaille
moins d’heures en tout durant l’année.
Un employé occasionnel travaille généralement moins
d’heures qu’un employé à temps partiel. Il peut être
« en disponibilité », c’est-à-dire qu’il doit se tenir prêt
à venir au travail pour remplacer un employé malade
ou en congé si on le lui demande. Ou encore, on peut
lui demander de venir travailler pendant certaines
périodes très occupées.

Un employeur peut aussi embaucher une personne
pour remplir un poste de durée déterminée,
généralement pour moins d’un an.

Le sens exact de ces termes varie d’un employeur à
l’autre et il est donc toujours prudent de vérifier auprès
de l’employeur. C’est aussi une bonne idée de se
renseigner sur le nombre exact de vos heures de travail
quotidiennes et hebdomadaires.

Quel est le nombre maximum d’heures de travail par
semaine?
Vous pouvez travailler autant d’heures que vous le désirez
par semaine, si l’employeur a suffisamment de travail à vous
donner et, bien sûr, s’il est d’accord. Toutefois, ce n’est
peut-être pas une très bonne décision au point de vue de
votre santé et sécurité au travail. De toute façon, vous
avez le droit de prendre certaines périodes de repos.

Voici quelques règles générales :

• Si vous travaillez 20 heures ou plus par semaine,
vous avez droit à une période de repos minimale
de 24 heures consécutives tous les sept jours.

• Si vous travaillez dans le commerce de détail,
vous avez droit à deux jours consécutifs de repos

110

tous les sept jours. Cette règle ne s’applique
qu’aux entreprises qui ont 10 employés ou plus.

Combien d’heures suis-je obligé de travailler par
semaine?
Une semaine est toute période de sept jours consécutifs
déterminée par votre employeur (p. ex. du mardi au lundi
suivant, ou du mercredi au mardi suivant).

La semaine normale de travail est de 40 heures. Votre
employeur peut demander aux employés de travailler
40 heures par semaine selon un calendrier de
cinq journées de huit heures, ou quatre journées de
10 heures.

Certains lieux de travail ont conclu un arrangement ou
obtenu un permis autorisant l’employeur à faire la
moyenne des heures de travail sur une période de
plusieurs jours ou semaines. Par exemple, un lieu de
travail peut avoir un arrangement permettant d’établir
la moyenne de 160 heures de travail sur
quatre semaines.

Vous n’êtes pas obligé de travailler plus de 44 heures par
semaine pour le même employeur, sauf en cas d’urgence.
Une urgence est un événement soudain et inhabituel
que l’employeur ne pouvait tout simplement pas
prévoir.

Lorsqu’il y a un jour férié dans une semaine, vous
n’êtes pas tenu de travailler plus de 36 heures. Mais
vous pouvez toujours choisir de travailler plus de 44
ou de 36 heures, selon le cas, s’il y a du travail à
effectuer et si l’employeur vous le demande.

Quelles sont mes pauses?
Périodes de repos dans un cycle de 24 heures
• Vous avez droit à une période de repos de

111

huit heures consécutives au cours d’une période de
24 heures, sauf en cas d’urgence.

Pauses-repas
• Les employés ont droit à une pause-repas non

rémunéré d’au moins 30 minutes dans le cadre de
chaque période de cinq heures de travail
consécutives. L’employeur n’est pas normalement
tenu de vous rémunérer pour les pauses-repas, mais il
doit le faire si vous devez travailler durant une pause-
repas ou si votre employeur s’attend à ce que vous
soyez à sa disposition pour travailler pendant vos
pauses-repas.

• L’employeur n’est pas tenu de permettre une pause-
repas dans le cas de circonstances inattendues,
inhabituelles ou urgentes ou encore si demander à
l’employé de prendre une pause-repas n’est pas
raisonnable.

• Si l’employeur n’est pas tenu d’offrir une pause-
repas, il doit toutefois permettre aux employés de
manger tout en travaillant seulement après qu’ils ont
travaillé pendant cinq heures.

• L’employeur est tenu d’offrir une pause-repas à un
moment approprié dans le cas d’une raison
médicale.

Pauses-café (périodes de repos)
• La loi The Saskatchewan Employment Act ne prévoit

pas des pauses-café. Toutefois, il revient à
l’employeur de déterminer s’il accordera des pauses-
santé aux employés. S’il le fait, ces pauses sont
considérées comme du temps travaillé.

112

113

Vacances et congés
autorisés

Qu’en est-il des jours fériés?
Dans une année, il y a 10 jours fériés, en
Saskatchewan :

• Le jour de l’An — le 1er janvier

• Le Vendredi saint — le vendredi qui précède le
dimanche de Pâques

• La Journée de la famille – le troisième lundi de
février

• La fête de la Reine (ou fête de Victoria) — le
lundi qui précède le 25 mai

• La fête du Canada — le 1er juillet

• La fête de la Saskatchewan — le premier lundi
d’août

• La fête du Travail — le premier lundi de
septembre

• L’Action de grâces — le deuxième lundi d’octobre

• Le jour du Souvenir — le 11 novembre

• Le jour de Noël — le 25 décembre

Ai-je droit à la rémunération de jour férié?
La rémunération de jour férié est une somme
équivalant à 5 p. 100 de votre salaire normal, sauf des
heures supplémentaires, au cours des quatre semaines
précédant le jour férié. Si vous êtes un travailleur de la
construction, l’indemnité équivaut à 4 p. 100 de tous
vos gains durant l’année civile, à l’exclusion des
heures supplémentaires et de l’indemnité de congé
annuel.

114

Que se passe-t-il si je travaille un jour férié?
Si vous travaillez un jour férié, vous avez droit au taux
de salaire majoré (soit 1,5 fois votre salaire normal pour
chaque heure travaillée en plus de la rémunération
accordée pour ce jour férié). Toutefois, cette règle ne
s’applique pas aux travailleurs des installations de
forage de puits.

Puis-je observer une fête religieuse particulière?
En Saskatchewan, on accorde des congés payés pour la
célébration de deux fêtes religieuses, Noël et le
Vendredi saint. Toutefois, si vous voulez observer une
autre fête religieuse, l’employeur a la responsabilité de
tenter de satisfaire votre demande, à moins que cela lui
cause un préjudice injustifié.

La meilleure solution, c’est de négocier avec
l’employeur afin d’obtenir une journée de congé. Vous
pouvez en profiter pour lui faire connaître votre religion,
vos cérémonies et coutumes religieuses ainsi que les
journées de congé voulues pour célébrer les fêtes
religieuses.

Il sera probablement difficile pour l’employeur de vous
offrir des congés payés pour la célébration d’autres fêtes
religieuses que Noël et le Vendredi saint. Par contre, il
pourrait accepter de vous accorder un congé sans solde.

Ce qui importe, c’est de discuter franchement avec
l’employeur au sujet de vos coutumes religieuses et de
tenter de trouver une solution raisonnable
mutuellement satisfaisante.

Qu’en est-il des congés annuels (vacances
annuelles)?
Si les normes d’emploi de la Saskatchewan
s’appliquent à votre lieu de travail, vous avez droit à des
vacances annuelles, aussi appelées congés annuels, après

115

une année de service pour le même employeur. Les
employés à temps plein, à temps partiel, saisonniers et
occasionnels y ont droit aussi.

À combien de jours de congé annuel est-ce que j’ai
droit?
Vous avez droit à des congés d’au moins trois semaines par
année après avoir terminé une année complète de service.
Après 10 années au service du même employeur, vous
avez droit à quatre semaines de vacances par année.

Est-ce que je reçois une paie de vacances annuelles?
Oui, vous avez droit à une indemnité de congé annuel
calculée d’après votre rémunération globale sur une
période de 12 mois de service.

Comment calcule-t-on ma paie de vacances
annuelles?
Pour les employés ayant travaillé pendant neuf ans ou
moins, multipliez le salaire total pour la période donnée
de 12 mois par 3/52 (environ 6 p. 100).
La rémunération globale ou le salaire total comprend tout
salaire, toute prime d’heures supplémentaires, indemnité
de congé annuel pour les vacances prises, rémunération
de jours fériés, commission, prime de mérite (bonis) et
tout autre paiement en échange de travail ou de service.

En ce qui a trait à une indemnité de congé annuel
après 10 ans de service ou plus pour le même
employeur, multipliez le salaire total pour la période
donnée de 12 mois par 4/52 (environ 8 p. 100). La
calculatrice des vacances annuelles sur le site
www.saskatchewan.ca (trouver la rubrique vacation
pay calculator) peut vous aider à calculer la
rémunération pour vacances annuelles que
l’employeur vous doit.

http://www.saskatchewan.ca/

116

Quand vais-je recevoir ma paie de vacances
annuelles (indemnité de congé annuel)?
Certains employeurs laissent aux employés le choix de
recevoir une partie de leur indemnité de vacances sur
chaque chèque de paie, ou encore l’indemnité totale au
moment de prendre les vacances.
Autrement, vous la recevez :
• le jour normal de paie, avant le début de vos

vacances annuelles, si vous le demandez;
• si les vacances annuelles ne sont pas prises, dans

les 11 mois après la fin de l’année qui donne droit
à ces congés;

• dans les 14 jours qui suivent la cessation de
l’emploi.

Si vous quittez votre emploi avant d’avoir travaillé une
année au complet pour votre employeur, vous avez
droit à toute indemnité de congé annuel que vous avez
accumulée.

Est-ce que je peux m’absenter du travail hors des
jours fériés ou des congés annuels?

La plupart du temps, l’employeur vous demandera de
faire un effort raisonnable pour fixer les rendez-vous
chez le médecin ou le dentiste avant ou après les
heures normales de travail. Si cela est impossible, il
pourrait s’attendre à ce que vous rattrapiez les heures
de travail une autre journée, ou encore que vous
preniez un congé sans solde.

Il importe de toujours mettre l’employeur au courant
de ce que vous désirez faire. Demandez-lui d’abord si
un rendez-vous médical durant les heures de travail est
acceptable.

Si vous voulez vous absenter, pour une raison ou pour
une autre, pendant une journée entière ou même plus,

117

parlez-en d’abord à l’employeur.

Il se peut qu’il vous accorde un congé sans solde. Par
exemple, il pourrait approuver un congé sans solde
pour suivre un cours sur un sujet qui n’est pas
directement relié à votre travail.

L’employeur pourrait être beaucoup plus disposé à
vous accorder un congé si cela peut être avantageux
pour l’entreprise, par exemple si vous voulez suivre un
atelier de perfectionnement dans un domaine lié à vos
tâches. Dans ce cas, il pourrait offrir de rembourser
une partie ou même toutes vos dépenses, ou même de
vous verser l’ensemble ou une portion de votre
salaire habituel.

Il est important de ne pas oublier, par-dessus tout, que
l’employeur s’attend à ce que vous accomplissiez
honnêtement votre travail tous les jours afin de mériter
le salaire qu’il vous verse. S’absenter sans permission
ou prolonger les pauses-café et les pauses-repas viole
ce principe fondamental et l’employeur en prendra
certainement note.

Et si je dois aller à des funérailles?
Lors du décès d’un membre de sa famille immédiate,
un employé qui a au moins trois mois de service chez
le même employeur a droit à un congé de décès sans
solde d’une durée maximale de cinq jours pris au cours
de la période commençant une semaine avant le jour
des funérailles et se terminant une semaine après ce
jour.

Toutefois, même si vous avez droit à un congé de décès
vous devez aviser l’employeur le plus tôt possible de
votre absence pour raison de décès dans votre famille
immédiate.

118

La famille immédiate comprend :

• votre conjoint, conjointe;
• les parents, les grands-parents, les enfants, les

frères et sœurs de l’employé et du conjoint.

Dans le cas du décès d’une personne autre qu’un
membre de la famille immédiate, l’employé doit
obtenir la permission de l’employeur avant de
s’absenter.

La plupart des employeurs sont sensibles et
compatissants, surtout s’ils savent que vous aviez des
liens étroits avec le défunt ou la défunte. Ils peuvent
par contre vous demander de rattraper les heures après
votre retour au travail, ou encore de prendre un congé
sans solde. Les normes d’emploi de la Saskatchewan
prévoient plusieurs congés non rémunérés pendant
lesquels l’emploi est protégé. Pour de plus amples
renseignements sur les congés avec protection de
l’emploi, visitez www.saskatchewan.ca.

https://www.saskatchewan.ca/

119

Maladies ou blessures

Que se passe-t-il si je suis malade au travail?
La journée que vous êtes malade ou blessé et incapable
de travailler, vous devez appeler l’employeur et lui faire
savoir.

Un employeur ne peut pas prendre des mesures
disciplinaires, ni effectuer une mise à pied, ni
congédier un employé si :

• la maladie de l’employé n’est pas grave et il a été
absent 12 jours ou moins au cours d’une année;

• La maladie de l’employé est grave et il a été
absent 12 semaines ou moins au cours d’une année
ou de 52 semaines.

• L’employé a une maladie ou un accident de travail
couvert par la Commission des accidents du travail
(WCB) et est absent du travail pendant une
période de 26 semaines ou moins au cours d’une
année ou 52 semaines.

L’employé doit avoir travaillé pour le même
employeur depuis au moins 13 semaines consécutives
pour l’application de cette règle. L’employeur n’est
pas tenu de verser un salaire à l’employé durant son
absence.

Cette règle s’applique aussi si vous vous absentez du
travail afin de prendre soin d’un membre de la famille
immédiate à votre charge qui est gravement malade ou
blessé. L’employeur a le droit de demander par écrit
que lui soit remis un certificat médical attestant que
vous étiez incapable de travailler à cause de votre
maladie ou blessure ou de la maladie ou blessure du
membre de la famille immédiate.

Les employés bénéficiaires de prestations de soignant
du gouvernement fédéral, au titre de l’assurance-

120

emploi, peuvent aussi être admissibles à un congé avec
protection de l’emploi. Pour de plus amples
renseignements à ce sujet, veuillez communiquer avec
la Division des normes d’emploi.

La loi ne force pas l’employeur à vous verser un salaire
durant votre absence du travail. Il est toujours prudent de
demander à l’avance à l’employeur de vous expliquer les
règles ou la politique au sujet des congés de maladie.

Il ne faut jamais considérer un congé de maladie comme
un jour férié rémunéré ou une journée de vacances
payées. Le congé de maladie a une fonction bien précise,
celle de permettre à l’employé de recouvrer la santé ou
encore d’obtenir les soins et les traitements médicaux
nécessaires.

Qu’arrive-t-il si je suis blessé et incapable de
travailler?
La majorité des travailleurs en Saskatchewan sont
protégés par la loi sur les accidents du travail intitulée
The Workers’ Compensation Act, 2013. Les
employeurs versent des primes d’assurance, plus ou
moins élevées selon le type de travail effectué par
leurs employés.

Tous les employés à temps plein, à temps partiel et
saisonniers sont protégés dès la première journée de
travail et aussi longtemps que leur profession, métier
ou secteur d’activité est visé par la loi.

Quelques emplois ou secteurs d’activité, notamment
les artistes et l’industrie avicole, ne sont pas couverts.
Adressez-vous à la Commission des accidents du
travail (WCB) de la Saskatchewan pour vous assurer
que votre emploi est couvert.

La Commission étudie chaque cas en particulier, mais
dans la plupart d’entre eux, l’employé reçoit des

121

indemnités pour toute blessure subie par un employé :
• au travail,
• dans les locaux de l’entreprise,
• lorsqu’il agit pour le compte de l’employeur.

Quelles dépenses sont couvertes par la WCB?
La WCB prend en charge tous les frais médicaux, y
compris les médicaments sur ordonnance, les honoraires
des médecins, les frais d’hospitalisation ainsi qu’une
grande partie du salaire que l’employé risque de perdre.

Elle accorde un appui financier en cas d’invalidité
permanente, une indemnité en cas de votre décès, ainsi
que des prestations au conjoint survivant.

La WCB offre aussi divers services d’emploi afin
d’aider ceux qui tentent de retourner au travail. Le
conseiller de la WCB chargé de votre dossier vous
aide :

• en évaluant vos capacités et compétences
physiques;

• en considérant et étudiant divers moyens de
retourner au travail dès les premières étapes de la
réadaptation;

• en élaborant un plan individualisé de retour au
travail qui comprend divers avantages et mesures
incitatives pour soutenir ce plan.

Vérifiez auprès de l’employeur s’il est couvert par un
régime d’assurance et quels frais seraient pris en
charge si vous êtes incapable de travailler à cause
d’une blessure. S’il n’a aucune assurance et que vous
êtes blessé, vous serez peut-être forcé d’intenter des
poursuites contre votre employeur pour le
recouvrement du revenu perdu ainsi que pour le
remboursement des frais médicaux et de réadaptation.

122

Mesures importantes à prendre en cas de blessure :
1. Obtenir les soins médicaux nécessaires, au besoin.

2. Signaler immédiatement l’incident à l’employeur.
3. Remplir le plus tôt possible le formulaire de

déclaration initiale de blessure au travail
(Worker’s Initial Report of Injury - W1) et le faire
parvenir à la WCB de la Saskatchewan. Un
gestionnaire de cas sera affecté au dossier. Il faut
s’assurer d’être en communication régulière avec
cette personne.

Le formulaire de déclaration initiale de blessure au
travail (W1) (Worker’s Initial Report of Injury)
Le formulaire W1 comprend les sections suivantes :

A. Renseignements sur l’employé(e) : nom, adresse,
NAS, etc.

B. Renseignements sur l’employeur : nom, adresse,
personne-ressource.

C. Circonstances de l’accident : détails en ce qui
concerne l’accident et la blessure.

D. Revenu et renseignements sur l’emploi : sources
de revenus, date du départ (de l’absence) du travail
en raison de l’accident, etc.

E. Information pour le dépôt direct : institution
bancaire, renseignements sur le compte bancaire.

F. Déclaration : signature pour l’exactitude de
l’information rapportée.

Si j’ai u accident grave et que je suis incapable de
retourner au travail avant très longtemps, que se
passe-t-il alors?
Si vous êtes incapable de travailler en raison de la
blessure subie, vous avez droit à des indemnités pour

123

remplacer le revenu perdu. Ces indemnités vous seront
versées jusqu’à l’âge de 65 ans.

Si votre employeur n’est pas assuré par la WCB, il se
peut qu’il ait souscrit une assurance-invalidité de
longue durée.

Les décisions à propos de ma réclamation
commencent à m’inquiéter...
Tout d’abord, rapportez à votre gestionnaire de cas toute
inquiétude au sujet de votre réclamation. Si vous n’êtes
pas d’accord avec une décision de la WCB, tentez
d’abord de trouver une solution avec l’aide de votre
gestionnaire de cas.

Si vous avez déjà tenté de résoudre les problèmes de
diverses façons et que vous n’êtes toujours pas
satisfait, adressez-vous au Bureau du protecteur du
travailleur (Office of the Worker’s Advocate).

À ce bureau, on peut vous fournir des renseignements
et des conseils quant à votre insatisfaction avec une
réclamation à la WCB. Les responsables du Bureau
peuvent étudier votre cas, vous offrir des conseils et
vous aider à déposer un appel.

Le Bureau du protecteur du travailleur est une voie de
recours pour porter un appel. D’autres personnes,
telles que vos amis, votre famille ou votre avocat
peuvent aussi vous aider avec un appel. Pour entrer en
contact avec le Bureau du protecteur du travailleur,
rendez-vous au site www.saskatchewan.ca.

http://www.saskatchewan.ca/

124

Tabac, alcool et
drogues

Est-ce que je peux fumer au travail?

Depuis mai 2009, il est interdit de fumer dans les lieux
de travail clos, y compris les édifices, les véhicules, les
structures fermées et les mines souterraines, sauf dans
les cas suivants :

• lors des cérémonies spirituelles ou culturelles
traditionnelles des Premières nations et des Métis;

• dans les fumoirs réservés aux résidents et aux
visiteurs d’établissements, qui sont autorisés par
les lois antitabac du ministère de la Santé;

• dans les aires de mines souterraines situées à plus
de 10 mètres des autres travailleurs;

• dans certaines entreprises de travailleurs
autonomes, certains véhicules et locaux
d’habitation de campements, si l’on en a la
permission et lorsque d’autres personnes ne sont
pas présentes.

Si l’employeur n’a pas adopté des mesures appropriées
afin d’éliminer l’usage du tabac dans les lieux de
travail, soulevez la question auprès du Comité sur la
santé au travail ou encore du représentant en santé et
en sécurité.

Que faire si quelqu’un au travail est sous
l’influence de l’alcool ou de drogues?
La consommation d’alcool ou de drogues au travail ou
avant de se présenter au travail peut avoir de graves
conséquences pour vous, pour les autres travailleurs
et pour l’entreprise.

125

L’employé sous l’influence de l’alcool ou de drogues
peut causer :
• des incidents,

• des blessures ou même des décès,

• des dommages substantiels aux installations, à
l’équipement et au matériel.

Si vous constatez que les facultés d’un travailleur sont
affaiblies en raison de l’influence d’alcool ou de
drogues, signalez-le au superviseur ou, dans le cas où
le superviseur serait en cause, avertissez le directeur de
l’entreprise.

Bon nombre d’employeurs offrent des traitements de
réadaptation pour alcoolisme ou toxicomanie à leurs
employés et s’occupent ensuite de leur réinsertion au
travail. Lorsqu’un employeur aide ainsi un employé à
résoudre ses problèmes et à retourner au travail, tout le
monde y gagne : l’employé apprend à surmonter son
problème et il conserve son emploi, tandis que
l’employeur garde un travailleur d’expérience et bien
formé.

Divers programmes d’aide aux employés (Employee
Assistance Programs-EAP) offrent des services aux
employés qui sont aux prises avec des problèmes
d’alcool.

126

Stress

Stress au travail
Le stress au travail est une réaction qui se produit
quand les défis et les exigences du travail dépassent la
capacité du travailleur à les maîtriser.

Bien que le niveau de stress au travail semble avoir
augmenté, on a aussi constaté que de meilleures
stratégies et de nombreux systèmes d’appui ont été
élaborés et mis en place pour aider les travailleurs à
maîtriser le stress.

Tous les jeunes et les nouveaux travailleurs devraient :

• savoir où s’adresser afin de trouver l’aide
nécessaire pour faire face au stress.

• trouver leurs propres moyens de maîtriser le stress.

La vie personnelle de la plupart des gens est de plus en
plus complexe et stressante, ce qui a souvent des
répercussions sur leur vie professionnelle et contribue
à accroître le stress au travail.

Il faut néanmoins comprendre qu’un certain montant
de stress peut être positif et motivant. Il ne s’agit pas
d’éliminer toute forme de stress, mais plutôt de réduire
ou de mieux gérer tout stress négatif.

Comment faire pour maîtriser le stress au travail?
La première chose, c’est de s’assurer d’avoir un style
de vie sain en dehors des heures de travail.
Il existe ainsi des moyens de réduire le stress
quotidien, par exemple :

• l’exercice physique régulier,

• une alimentation saine et équilibrée,

• la méditation ou la prière,

127

• les services de counseling,

• l’écoute de musique ou de programmes conçus
pour la détente et la réduction du stress.

Dans les milieux de travail modernes, on offre des
occasions de réduire le stress par différents moyens.

Voici quelques exemples :

• gymnases et sports organisés,
• salles de recueillement, mesures antibruit,
• environnement de travail agréable,
• postes de travail ergonomiques,
• horaires de travail flexibles.

Il est toujours préférable d’adopter une stratégie de
réduction du stress appropriée à ses propres besoins. Et
il faut y avoir recours aussi souvent que nécessaire! La
réduction du stress devrait être une priorité dans votre
vie pour vous assurer de toujours demeurer un
employé productif. Aux yeux de l’employeur, vous
apporterez une précieuse contribution à l’entreprise et
vous augmenterez ainsi vos chances de succès et
d’avancement.

Dressez mentalement la liste des moyens que vous
employez pour maîtriser le stress. Il se peut fort bien
qu’on vous interroge à ce sujet lors de l’entrevue de
sélection pour votre prochain emploi.

128

Harcèlement

Le harcèlement se définit comme tout comportement,
commentaire, manifestation, action ou geste
inapproprié par une personne, qui menace la santé ou
la sécurité d’un travailleur et qui s’inscrit dans l’une de
deux catégories.

La première catégorie constitue le harcèlement en
raison de motifs de distinction illicites. Il est interdit de
maltraiter une personne en fonction de la race, les
croyances, la religion, la couleur, le sexe, l’orientation
sexuelle, l’état matrimonial, la situation de famille, les
déficiences, la taille ou le poids, l’âge, la nationalité,
l’ascendance ou l’origine nationale.

La deuxième catégorie constitue le harcèlement
personnel qui a des répercussions sur le bien-être
psychologique ou physique d’un travailleur. L’auteur
de ce type de harcèlement est conscient, ou devrait être
conscient, de l’humiliation ou de l’intimidation qu’il
fait subir au travailleur.

Les actions ou les manifestations de harcèlement
personnel se produisent généralement à plus d’une
reprise. Une seule occurrence d’un tel événement ou
comportement peut constituer un harcèlement
personnel s’il est grave et a des conséquences néfastes
et durables pour un travailleur.

Le harcèlement personnel peut comprendre :

• la violence ou les menaces verbales ou écrites;
• les commentaires, plaisanteries ou gestes

offensants ou de nature à discréditer;

• les moqueries ou des commérages malveillants;
• le refus de travailler ou de collaborer avec les

autres;

129

• le vandalisme contre les biens personnels ou nuire
à ceux-ci.

Que faire si je suis victime de harcèlement?
Si vous croyez être victime de harcèlement au travail,
bon nombre d’options s’offrent à vous, notamment :

• Parlez à la personne qui vous harcèle. Cette
personne ne se rend peut-être pas compte que son
comportement ou leur action vous porte préjudice.
En lui faisant part de vos sentiments, vous pourrez
peut-être résoudre le problème.

• Avisez votre superviseur ou un autre gestionnaire.
Ils sont là pour vous aider à appliquer la politique
en matière de harcèlement de votre lieu de travail
et à déclencher le processus de résolution du
problème.

• Communiquez avec la Division de la santé et de la
sécurité au travail pour obtenir de l’aide.

Suis-je protégé?
Oui, les employeurs ont deux responsabilités pour prévenir
le harcèlement dans leur milieu de travail. Ils doivent :
• rédiger et mettre en œuvre une politique écrite en

matière de harcèlement qui satisfait aux exigences
de la réglementation sur la santé et la sécurité au
travail intitulée The Occupational Health and
Safety Regulations, 1996;

• prendre toutes les mesures possibles pour faire en
sorte que leurs employés ne soient pas exposés au
harcèlement découlant de toute situation ou
circonstance dans le cadre de l’emploi du
travailleur.

Si l’employeur ne se conforme pas à ses obligations et
le harcèlement persiste, l’employé a toujours le droit

130

de communiquer avec la Division de la santé et de la
sécurité au travail pour obtenir de l’aide.

Violence
La loi oblige certains lieux de travail, habituellement
ceux que l’on considère à haut risque, d’avoir un
énoncé de politique sur la violence ainsi qu’un plan de
prévention de la violence qui sont en tout temps
accessibles aux employés.

Les lieux et les services à haut risque comprennent les
transports en commun et les taxis, les pharmacies,
l’enseignement, les divers corps de police et de
l’application de la loi, le système correctionnel, les
services de sécurité, les services de counseling et
d’intervention d’urgence, quelques types
d’établissements de santé, les établissements qui
vendent ou servent de l’alcool, ainsi que les
commerces ouverts tard le soir.

Si vous travaillez dans l’un ou l’autre de ces endroits,
l’employeur doit s’engager fermement à protéger la
santé et la sécurité du personnel en offrant un
programme de formation sur la prévention de la
violence.

Comment suis-je protégé?
L’employeur doit vous mettre au courant de tous les
risques possibles et vous offrir la formation qui vous
permet de les gérer en toute sécurité. N’hésitez pas à
poser des questions si vous n’êtes pas certain à ce sujet. Il
n’y a pas de question sotte.

Voici quelques-uns des sujets qui devraient être abordés
afin d’apprendre la façon de :

• prévenir les incidents violents (p. ex. en faisant les
dépôts à la banque, travaillant seul, stationnant
son véhicule au travail, travaillant la nuit).

131

• repérer et contrôler les situations qui risquent de
tourner à la violence si vous êtes dans un emploi
où pourrait survenir ce type de situation (p. ex.,
clients en colère, vol à l’étalage).

• réagir lors d’un incident violent et d’obtenir de
l’aide (p. ex., la marche à suivre durant et après un
vol).

• signaler un incident violent aux autorités.

L’employeur peut prendre un ensemble de mesures
pour assurer votre sécurité, notamment :

• Installer un système de sécurité et de surveillance.

• Afficher des pancartes indiquant la présence d’un
système d’alarme.

• Installer un éclairage adéquat partout sur les lieux
de travail et, plus particulièrement, autour des
portes arrière ou de service.

• Abaisser les comptoirs de magasin à 1,5 m
(cinq pieds) afin d’améliorer la visibilité.

• Afficher des pancartes « Maximum 50 $ en
caisse ».

• Placer la caisse à l’entrée pour qu’elle soit bien
visible.

• Fixer un ruban gradué sur les cadres des portes à
l’entrée afin d’estimer plus facilement la taille des
voleurs.

Que faut-il savoir à propos du travail par quarts?
Si vous travaillez en dehors des heures normales de
travail de jour, qui vont de 7 h à 18 h, vous effectuez
du travail par quarts.

Ce genre de travail risque de dérégler votre rythme
circadien, ce qu’on appelle habituellement l’horloge

132

interne. Le travail par quarts peut affecter trois grands
aspects de votre vie :

1. Votre travail.
2. Votre santé.
3. Votre foyer.

Au travail, votre vigilance, votre jugement (prise de
décision) et votre rendement risquent de chuter. De
plus, la fatigue accumulée augmente le risque
d’incidents et de blessures pour vous ou pour d’autres
travailleurs.

Le travail par quarts, est souvent la cause de
problèmes gastriques (en particulier d’ulcères), de
troubles cardiaques, d’insomnie et de divers troubles
de sommeil, et il peut aussi entraîner l’abus d’alcool et
de drogues.

Le travail par quarts peut perturber votre vie familiale
à cause de vos sautes d’humeur et du manque de
contact avec les autres membres de la famille étant
donné que vous êtes forcé de dormir alors qu’ils sont
éveillés.

Le travail par quarts est inévitable dans le monde du
travail. Bon nombre de lieux de travail, notamment les
établissements de soins de santé, doivent absolument
fonctionner 24 heures sur 24. Dans le secteur des
services, diverses entreprises doivent aussi offrir des
heures de service prolongées. Par ailleurs, il arrive
souvent que dans les périodes de forte production
notamment dans les domaines de l’agriculture ou de la
construction, il devient nécessaire d’allonger les quarts
de travail ou même de fonctionner 24 heures sur 24
pendant un certain temps.

133

Qu’est-ce que je peux faire?
Vous pouvez, en collaboration avec votre employeur,
adopter plusieurs méthodes pour réduire les effets
néfastes du travail par quarts :
• Apprenez des stratégies afin de demeurer bien

éveillé au travail.
• Assurez-vous de comprendre comment réduire

l’effet du travail par quarts.
• Couchez-vous et levez-vous à des heures régulières,

selon le quart de travail.
• Évitez les exercices physiques au moins deux heures

avant le coucher.
• Assurez-vous que l’environnement est propice au

sommeil (chambre silencieuse et obscurcie,
téléphone débranché, etc.).

• Ayez une alimentation saine et prenez vos repas à
des heures régulières.

• Faites le nécessaire pour conserver une bonne
forme.

Ces différentes méthodes auront pour effet de vous
aider à minimiser le dérèglement de votre horloge
interne. L’employeur peut aussi réduire les effets
néfastes du travail par quarts (ou par postes) en
établissant plus soigneusement les horaires de travail
et en portant une attention particulière à l’ergonomie
ou la conception des lieux de travail.

Les effets néfastes du travail par quarts sont réduits si :

• La rotation des quarts s’effectue dans le sens jour-
soir-nuit plutôt que dans le sens inverse nuit-jour-
soir.

• Les tâches sont agencées ou modifiées de façon à
réduire la nécessité du travail par quarts.

• Les tâches durant les quarts sont suffisamment
variées pour réduire l’ennui.

134

• Les travailleurs ont un mot à dire sur l’élaboration
des horaires de travail par quarts.

• Les travailleurs ont droit chaque mois à des fins de
semaine libres.

• Les quarts de jour ne débutent pas avant 5 h.
• Les travailleurs ne sont pas physiquement isolés

les uns des autres.
• Une salle de repos équipée d’une cuisinette est à la

disposition des travailleurs.

135

Soutien en cours
d’emploi

Qui peut m’aider si j’ai des difficultés au travail?
Tous les travailleurs rencontrent des problèmes au
travail. Ils ont chaque jour à en résoudre divers. En
fait, bon nombre d’employeurs cherchent à embaucher
des employés qui possèdent de compétences solides en
matière de résolution de problèmes.

On remarque surtout deux types de problèmes :
1. les problèmes reliés aux tâches assignées;
2. les problèmes au niveau des relations humaines.

Il est tout probable que les problèmes au niveau des
relations humaines avec les autres employés seront les
plus difficiles à résoudre. Quoi qu’il en soit, vos
collègues de travail et votre superviseur peuvent vous
offrir des conseils et l’aide nécessaire pour résoudre
tous ces problèmes. Il se peut fort bien que vous ayez
besoin, de temps en temps, de l’aide de conseillers
spécialisés pour régler des problèmes de relations de
travail.

Plusieurs grandes entreprises ont mis en place un
Programme d’aide aux employés (PAE). Leurs
employés ont ainsi accès aux services de conseillers
qualifiés afin de les aider à régler des problèmes
professionnels ou personnels qui risquent d’avoir des
conséquences sur leur travail.

Comment se créer un réseau de soutien au travail?
Dans les moyennes et les grandes entreprises, il existe
habituellement divers clubs et comités qui organisent
des fêtes et des manifestations sportives. Il est tout à
votre avantage de faire partie d’un ou de plusieurs
comités organisateurs et de participer aux différentes

136

activités. Ce genre d’activités vous permet de créer des
liens avec d’autres personnes et de vous intégrer au
sein d’un réseau de soutien au travail.

Les travailleurs forment souvent aussi des groupes
selon leur spécialité professionnelle.

De plus, des groupes de contact et de soutien
réunissent souvent les travailleurs qui partagent :
• Des intérêts semblables tels que l’équité en

matière d’emploi, le perfectionnement
professionnel ou la santé et la sécurité au travail.

• Les mêmes caractéristiques — minorité visible,
statut d’Autochtone, etc.

La participation à ces groupes est un moyen de vous
créer une identité et de nourrir un sentiment
d’appartenance à un lieu de travail en particulier.
L’employeur vous considère alors comme un membre
capable de contribuer au succès de l’entreprise et au
mieux-être des autres travailleurs.

Autocritique importante
Demandez-vous honnêtement quelle a été votre
contribution à des tâches collectives au travail et dans
d’autres situations. Dressez la liste de tous les groupes
dont vous connaissez l’existence dans votre lieu de
travail; cochez ensuite ceux auxquels vous appartenez
déjà. Est-ce qu’un autre groupe vous intéresse? Et si
vous n’appartenez à aucun de ces groupes, encerclez
celui auquel vous aimeriez participer et faites les
premières démarches dès la prochaine semaine.

137

Bonne entente

Pourquoi le travail en équipe est-il si important?
De nos jours, un nombre sans cesse croissant de
personnes travaillent au sein d’équipes. Dans une
équipe, vous réussissez dans la mesure où vous aidez
les autres à réussir. Le travail d’équipe se caractérise
par la volonté d’aider, de soutenir l’effort commun, de
coopérer, de faire votre juste part et d’agir au mieux
des intérêts du groupe.

Cependant, les compétences nécessaires pour
accomplir un travail d’équipe efficace ne s’acquièrent
pas du jour au lendemain. Pour devenir un élément
important d’une équipe, tout travailleur devrait favoriser les
comportements suivants :
• apprendre à placer les intérêts du groupe au-

dessus des siens,
• conserver une attitude positive et constructive,
• prendre intérêt à ce qui disent et font ses collègues,
• traiter tous ses collègues avec considération et

respect,
• solliciter leur avis et prêter une oreille attentive à

ce qu’ils ont à dire,
• apprendre à collaborer activement et à trouver des

compromis,
• accomplir fidèlement les tâches assignées par le

superviseur,
• ne pas hésiter à demander de l’aide et à poser des

questions,
• travailler sans qu’on ait à le lui demander,
• accomplir sa juste part du travail,
• respecter l’horaire des pauses,
• arriver au travail un peu avant l’heure et ne jamais

partir avant l’heure prévue,

138

• être prêt à aider ses collègues et les nouveaux
travailleurs,

• souligner les réussites des collègues en offrant des
félicitations sincères,

• tirer parti de ses compétences en résolution de
problèmes au bénéfice de tous,

• exprimer poliment son désaccord et, de façon
générale, toujours être poli au travail.

Que faire en cas de problème avec un collègue ou le
superviseur?
Il est inévitable d’avoir, à un moment donné, des problèmes
avec d’autres personnes au travail. Un problème peut être
une légère mésentente, un simple différend ou une
difficulté beaucoup plus grave, notamment le
harcèlement, la discrimination ou le vol.

Dans le cas d’un problème mineur, il suffit
habituellement pour le résoudre de faire part de vos
inquiétudes à l’autre partie, puis de trouver ensemble
une solution appropriée.

D’autres problèmes tels qu’un conflit avec un collègue
ou avec le superviseur sont souvent plus difficiles à
résoudre.

Que vous décidiez de réagir ou non dépend de
plusieurs facteurs dont :
• l’importance de la relation avec cette personne;
• votre niveau de stress;
• la nature des difficultés suscitées au point de vue

de vos responsabilités au travail.

Une fois la décision prise de tenter de résoudre le
problème, il importe de mettre au point une stratégie.
Avant de rencontrer la personne qui est à la source du
problème, il est utile de savoir exactement ce que vous
allez lui dire.

139

Prenez donc le temps nécessaire pour mettre de l’ordre
dans vos idées et dans vos sentiments, afin de pouvoir
communiquer calmement et clairement.

Répondez d’abord aux questions suivantes :
• D’après moi, quel est le fond du problème?
• Quels sont mes sentiments à propos du problème?
• Qu’est-ce que j’aimerais voir changer?
• Qu’est-ce que je peux faire de mon côté pour

résoudre le problème?
• Qu’est-ce que je devrais dire à la personne avec

laquelle j’ai un problème?

Les réponses à ces questions forment les éléments de
base de la résolution du problème. Rappelez-vous que
si vous tenez à résoudre le conflit, vous devez agir. La
réussite n’est jamais certaine, mais vous aurez au
moins la satisfaction de savoir que vous avez tenté de
résoudre le problème.

140

Évaluation en milieu
de travail

Comment savoir si je fais un bon travail?
Si c’est votre tout premier emploi ou si c’est un nouvel
emploi, vous n’êtes peut-être pas tout à fait sûr de
vous-même. Vous vous demandez peut-être assez
souvent : Est-ce que je fais un bon travail ou non? Est-
ce que mon travail est acceptable? Si ce n’est pas le
cas, il serait probablement utile de vous poser ce genre
de questions de temps à autre.

L’employeur et le superviseur devraient normalement
prendre le temps d’évaluer votre travail et de vous faire
part de leurs conclusions.

Si vous ne faites jamais d’erreurs graves ou
dispendieuses, il se peut fort bien que le superviseur,
accaparé par les nombreuses tâches quotidiennes, ne se
rende même pas compte que vous aimeriez qu’il
évalue votre travail. Que faire alors?

Rien ne vous empêche de demander directement une
rétroaction quant à votre travail. Vos collègues
pourraient vous donner des conseils utiles afin
d’améliorer vos compétences et vos techniques de
travail pour bien accomplir vos tâches.

Vous pouvez aussi demander à votre superviseur de
vous rencontrer à un moment précis de la journée ou
de la semaine.

Lors de cet entretien, vous pouvez lui demander :

• ce qu’il pense en général de la qualité de votre
travail;

• ses commentaires à propos de certaines tâches;
• des renseignements à propos de l’environnement

141

de travail, des possibilités de formation, des
politiques informelles relatives au travail, etc.

Dans une entreprise où chacun est affairé, c’est peut-
être votre responsabilité d’obtenir la rétroaction et les
instructions nécessaires pour devenir de plus en plus
efficace. Considérez que c’est un placement dans
votre avenir, votre sécurité et vos compétences, sans
compter que c’est une excellente façon pour vos
supérieurs de se rendre compte que vous faites de
votre mieux.

Comment va-t-on m’évaluer et quand?
Les compagnies qui attachent beaucoup d’importance
au rendement et au perfectionnement du personnel
suivent habituellement une procédure d’évaluation
pour chacun de leurs employés. Dans l’idéal, cette
procédure devrait comprendre :
• une rétroaction informelle;
• une évaluation au terme d’une période de

probation;
• des évaluations annuelles.

L’évaluation est établie d’après votre rendement, que
l’employeur mesure par divers moyens selon la nature
de vos tâches.

Voici certains moyens d’évaluation courants :
• vous observer au travail ou encore interroger

quelqu’un qui a eu l’occasion de vous observer;
• vérifier l’objet ou le produit que vous fabriquez;
• remplir une liste de contrôle ou un formulaire

d’évaluation;
• demander aux clients une rétroaction;
• discuter avec vous au sujet de vos tâches;
• mener une entrevue de groupe où le travail de

chaque participant fait l’objet de discussion.

142

Un formulaire d’évaluation comprend habituellement
les points suivants :
• l’assiduité et la ponctualité,
• la fiabilité,
• le sens des responsabilités,
• les aptitudes en communication,
• l’attitude,
• la capacité de s’entendre avec les autres,
• la productivité.

143

144

Avancement de
carrière

Que puis-je faire pour m’améliorer au travail?
Le désir de s’améliorer au travail dépend en grande
partie de votre attitude vis-à-vis de l’apprentissage de
nouvelles connaissances. Si vous êtes ouvert à l’idée
d’adopter et même d’explorer activement de nouvelles
méthodes de travail, vous améliorerez à la fois votre
rendement et vos compétences professionnelles.

Bon nombre d’employés apprennent une seule
méthode pour faire leur travail, ils s’y accrochent
comme à une bouée de sauvetage et ils se plaignent si
jamais ils sont forcés de la modifier. Cela ne veut pas
dire qu’il est bon de bouleverser chaque semaine ses
habitudes de travail, mais plutôt qu’il faut être
constamment à l’affût de moyens plus rationnels et
efficaces de travailler.

Observer les autres travailleurs et le superviseur, et
leur demander des idées et des suggestions quant à la
meilleure façon d’effectuer une certaine tâche sont des
moyens faciles pour s’améliorer.

Lorsque vous avez terminé vos propres tâches,
pourquoi ne pas offrir volontairement d’entreprendre
des travaux différents? Ce sera là une occasion
d’apprendre du neuf! Faire preuve de souplesse et être
prêt à adopter le changement sont des caractéristiques
particulièrement importantes, quel que soit le type de
travail.

Est-ce que je peux recevoir de la formation pour
améliorer mes compétences?
La plupart des employeurs offrent de la formation en
cours d’emploi à leurs employés, afin de les aider :
• à effectuer leur travail;

145

• à s’adapter aux nouvelles technologies et aux
changements dans le travail;

• à apprendre de nouvelles compétences afin
d’assurer leur sécurité sur les lieux de travail.

Vous devriez profiter de toutes les occasions de formation
qui sont offertes; il importe de montrer que vous tenez à
améliorer vos compétences. L’employeur pourrait payer
une partie du coût de la formation si l’entreprise peut en
tirer profit.

Est-ce que je peux poser ma candidature à d’autres
postes?
Vous êtes toujours libre de faire une demande
d’emploi où bon vous semble. Même si vous estimez
ne pas posséder toutes les qualifications requises pour
un poste, l’employeur ou l’embaucheur décidera peut-
être que vous possédez les aptitudes fondamentales
requises pour apprendre ces nouvelles fonctions. Il est
impossible pour quiconque de savoir exactement
comment faire un travail avant d’avoir pris le temps
d’apprendre les tâches spécifiques d’un poste et de se
familiariser avec la routine de travail.

De plus, on ne sait jamais à l’avance qui d’autre va
décider de postuler tel ou tel emploi. Il se peut fort
bien que vous soyez le meilleur candidat. À tout le
moins, vous aurez eu l’occasion de vous renseigner à
propos d’un autre emploi et de vous préparer pour une
entrevue si vous êtes convoqué.

Devrais-je indiquer à mon employeur que j’ai fait
une demande d’emploi ailleurs?
Si vous postulez un autre poste, assurez-vous d’en
aviser votre employeur actuel si vous désirez qu’il
vous donne une recommandation. Vous pouvez aussi
choisir de lui dire lorsque vous êtes convoqué à une
entrevue pour le nouveau poste.

146

D’une façon comme de l’autre, la politesse la plus
élémentaire vous oblige à avertir l’employeur que
vous allez peut-être prendre une décision qui va
toucher l’organisation de son personnel. Si vous lui
faites part à l’avance de votre décision, il pourrait fort
bien modifier votre emploi afin de le rendre plus
conforme à vos besoins.

Est-ce que je peux recevoir une promotion?
Oui. Même si vous travaillez pour une entreprise depuis
peu, la possibilité d’obtenir un meilleur emploi dépend
pour une bonne part sur le nombre et l’expérience des
candidats prêts et capables de pourvoir à ce poste. Par
exemple, si un superviseur ou un gestionnaire remet
subitement sa démission et que vous êtes l’employé
avec le plus haut niveau de compétence, il se pourrait
fort bien que l’employeur vous offre ce poste, s’il estime
que vous possédez les capacités nécessaires pour
apprendre le travail. Ou encore, si vous croyez être
capable de remplir ces nouvelles fonctions, vous pouvez
certainement le signaler à l’employeur et lui montrer
ainsi que vous êtes un employé compétent et vous
souhaitez faire évoluer votre carrière.

Faire votre travail du mieux possible, s’entendre avec
tous, montrer que l’intérêt de l’entreprise vous tient à
cœur, voilà autant de façons de convaincre vos
supérieurs que vous avez du potentiel. Et c’est ce
potentiel qui mène aux promotions. Il est d’ailleurs
toujours utile de signaler à l’employeur que vous
cherchez à vous améliorer et que vous aimeriez vous
orienter vers des postes comportant de plus grandes
responsabilités. Faites en sorte que vos supérieurs le
sachent et surtout s’en souviennent.

147

Comment devenir un employé précieux pour mon
employeur?
Vous pouvez :

• Faire preuve d’intérêt vis-à-vis l’entreprise et son
fonctionnement.

• Apprendre autant que possible de votre propre
initiative.

• Suivre toutes les formations offertes et tirer profit des
nouvelles connaissances acquises.

• Apprendre au sujet d’autres emplois dans la
même entreprise.

• Chercher des moyens plus efficaces d’accomplir
vos tâches ou d’autres travaux.

• Contribuer de façon active aux réunions du
personnel.

• Prendre part à divers comités, p. ex. le Comité sur
la santé au travail.

• Vous porter volontaire pour exécuter diverses
tâches proposées par l’employeur.

• Vous soucier des autres travailleurs et les aider en
cas de difficulté.

• Conserver une attitude positive à l’égard des autres.

En bref, pour devenir un employé précieux ou
indispensable, votre comportement et vos actions
doivent contribuer chaque jour au meilleur
fonctionnement de l’environnement de travail.

148

149

150

QUATRIÈME
ÉTAPE

Le cycle
de l’emploi

151

Congés autorisés

Est-ce que je peux être congédié?
L’employeur a certainement le droit de congédier tout
employé coupable d’inconduite grave, ou de le forcer à
remettre sa démission. Lors d’un congédiement,
l’employeur effectue une cessation du contrat de
travail de l’employé, qu’on appelle aussi licenciement.
Il doit pourtant avoir de bonnes raisons de le faire. On
dit alors que le congédiement est justifié, qu’il a eu
lieu pour « motif valable ».

Tout employeur qui se rend compte qu’un de ses
employés a de la difficulté à accomplir son travail
devrait tenter de l’aider à résoudre ses problèmes. Il
devrait l’encourager à faire mieux et l’avertir
honnêtement des conséquences possibles si son
rendement au travail ne s’améliore pas. On dit dans ce
cas que l’employeur adopte des mesures disciplinaires
progressives.

Qu’est-ce qu’une mise à pied?
Lors d’une mise à pied, l’employeur suspend
temporairement le contrat de travail d’un employé, et
ce, pendant plus de six jours ouvrables consécutifs.

Est-ce que je recevrai un préavis pour une mise à
pied?
Après avoir travaillé plus de 13 semaines consécutives
pour le même employeur, ce dernier doit vous remettre
un préavis par écrit relativement à la mise à pied ou
vous verser une indemnité de préavis.

Le délai d’un préavis ou l’indemnité de préavis dépend
de la durée de service chez le même employeur. Par
exemple, si vous avez entre 13 semaines et 12 mois de
service, l’employeur est tenu de vous donner un préavis
d’au moins une semaine. Si vous avez entre un et trois

152

ans de service, au moins deux semaines de préavis
sont exigées.

Si vous êtes syndiqué, consultez la convention
collective ou interrogez votre représentant syndical.

Qu’est-ce qu’une indemnité de préavis?
L’employeur est obligé de vous donner un préavis par
écrit avant qu’ait lieu le congédiement ou la mise à pied.
S’il ne le fait pas, il doit vous verser une indemnité au
lieu du préavis.

L’employeur doit vous verser le salaire normal
correspondant à la période de préavis à laquelle vous avez
droit, par exemple, une semaine si vous avez entre
13 semaines et 12 mois de service.

À la fin d’un emploi, à quoi ai-je droit?
Quelle que soit la raison pour laquelle vous quittez un
emploi, l’employeur est tenu de vous verser, dans les
14 jours qui suivent la fin de l’emploi :

• tout le salaire qui vous revient (y compris les
heures supplémentaires accumulées si vous avez
une banque d’heures supplémentaires);

• toute indemnité de congé annuel ou de jour férié
que l’employeur vous doit;

• toute indemnité de préavis (le cas échéant).

S’il y a un jour de paie au cours de ce délai de
14 jours, vous devez quand même être payé pour les
heures que vous avez travaillées au cours de cette
période de paie. Nous verrons plus loin tout ce que
vous pouvez demander à l’employeur,
particulièrement si vous êtes en bons termes avec lui.

153

Combien de temps avant mon départ devrais-je en
aviser l’employeur?
Si vous avez travaillé pour l’employeur depuis plus de
13 semaines, vous devez donner au moins
deux semaines de préavis avant de quitter votre
emploi. Il y a bien sûr des exceptions. Par exemple,
vous n’avez pas à donner un préavis si vous quittez
votre emploi, car vous croyez qu’il est dangereux. En
général, vous pourriez donner le même préavis que
l’employeur serait tenu de vous donner lors d’une mise
à pied.

Quoi qu’il en soit, vous pouvez lui donner un préavis
de plus de deux semaines, qui dépendra :
• de la date à laquelle vous devez quitter votre poste;

• de la nature de vos rapports avec l’employeur;

• de la difficulté qu’il aura à trouver une personne pour
vous remplacer.

Il importe d’indiquer clairement votre intention.
Remettez à l’employeur une lettre dactylographiée ou
écrite à la main, portant votre signature, l’avisant de
votre intention de quitter votre emploi. Un modèle de
lettre figure dans le présent guide.

Qu’est-ce qu’un congé autorisé?
Si vous devez vous absenter du travail pendant une
période plus ou moins longue, vous pouvez demander
un congé temporaire.

Bon nombre d’entreprises ont des politiques soit
écrites, soit moins formelles, sur les congés accordés à
leurs employés. De plus, la loi prévoit certains types
de congés, tels les congés de maternité et les congés
pour service militaire.

154

Quelques types de congés accordés :

• Un congé d’études ou de formation (accordé par
l’employeur);

• Un congé de maternité, d’adoption ou parental;

• Un congé pour la cérémonie de citoyenneté;

• Un congé pour service militaire. Les normes
d’emploi de la Saskatchewan prévoient un congé
avec protection de l’emploi pour les réservistes de
la Saskatchewan qui se portent volontaires pour
servir dans les Forces canadiennes et qui en
conséquence doivent s’absenter du travail pour
une certaine période. Pour de plus amples
renseignements, composez sans frais le 1-800-667-
1783 ou visitez le site
www.saskatchewan.ca/work.

L’employeur établit sa décision de vous accorder ou non
un congé sur plusieurs facteurs :

• la politique de l’entreprise sur les différents types
de congés;

• vos raisons indiquées pour le congé;
• si la loi l’oblige ou non à accorder le type de

congé;
• si l’absence peut être avantageuse pour

l’entreprise, par exemple dans le cas d’un congé
de formation ou d’études;

• la durée du congé et son effet sur l’entreprise et le
personnel;

• s’il est facile ou non de vous trouver un
remplaçant;

• le nombre de mois ou d’années que vous avez
travaillé pour cette entreprise.

http://www.saskatchewan.ca/work

155

Somme toute, un congé autorisé est une entente
coopérative entre l’employeur et l’employé, destinée à
répondre aux besoins de l’employé et qui peut aussi
être avantageuse pour l’employeur.

Et si je suis enceinte ou j’ai un nouvel enfant?

Il existe trois différents types de congés accordés dans
ce cas.

L’employeur est tenu de vous accorder un congé non
payé :

• si vous êtes enceinte (congé de maternité, accordé
uniquement à la mère naturelle);

• si vous adoptez un enfant (congé d’adoption,
accordé uniquement au principal fournisseur de
soins; les parents décident qui est le principal
fournisseur de soins);

• si vous êtes parent d’un nouveau-né ou d’un enfant
nouvellement adopté (congé parental, accordé à
l’un ou l’autre des parents, ou encore aux deux
parents à la fois).

Un congé de maternité ou d’adoption est de
18 semaines. Le parent qui prend un congé de
maternité ou d’adoption peut aussi prendre un congé
parental allant jusqu’à 34 semaines. Lorsque le congé
de maternité ou d’adoption est pris en conjonction
avec le congé parental, ils doivent être pris de façon
consécutive. Le parent qui ne prend pas de congé de
maternité ou d’adoption peut prendre un congé
parental allant jusqu’à 37 semaines. Pour avoir droit à
ces congés, vous devez :

• occuper un emploi à temps plein ou à temps
partiel;

• occuper un emploi au moment du congé;

156

• avoir travaillé pour le même employeur au moins
13 semaines consécutives précédant le début d’un
congé.

Vous devez soumettre une demande écrite au moins
quatre semaines avant le début prévu du congé de
maternité, d’adoption ou parental. Vous devez aussi
aviser l’employeur par écrit que vous souhaitez
reprendre le travail, et ce, au moins quatre semaines
avant la date prévue du retour.

Avec les récentes améliorations apportées à l’assurance-
emploi, la durée totale des prestations de maternité et
parentales est passée à un an, ce qui signifie que vous
pourriez être admissible à des prestations d’assurance-
emploi pendant une durée allant jusqu’à 12 mois.

L’employeur peut-il me congédier parce que je suis
enceinte?
Non. L’employeur n’a pas le droit de vous congédier, de
vous mettre à pied ou d’exercer toute forme de
discrimination, pour un des motifs suivants :
• une grossesse;
• une incapacité temporaire causée par une

grossesse;
• une demande de congé de maternité.
Toute discrimination sexuelle est illégale en vertu de
la partie III de la loi intitulée The Saskatchewan
Employment Act, portant sur la santé et la sécurité au
travail (Occupational Health and Safety).

Si je suis enceinte, est-ce que j’ai droit à une aide
financière?
L’employeur n’est pas tenu de vous verser un salaire. Par
contre, vous serez peut-être admissible aux prestations de
l’assurance-emploi. Renseignez-vous auprès du bureau
fédéral de Service Canada le plus proche.

157

Si l’employeur offre des prestations de maladie ou
d’invalidité aux autres employés, vous y avez
également droit. Si vous êtes enceinte et incapable de
travailler à cause de la grossesse ou d’une maladie en
raison de la grossesse, vous pouvez recevoir des
prestations de maladie ou d’invalidité. Vous êtes
également admissible à ces prestations pendant une
grossesse pour une raison de maladie ou d’incapacité
non liée à votre grossesse.

Durant un congé de maternité, d’adoption ou parental,
vous pouvez continuer à adhérer aux différents
régimes d’avantages sociaux de la compagnie.

L’employeur peut exiger que vous versiez une
contribution au régime afin de maintenir les avantages.
Par exemple, vous aurez peut-être à verser une cotisation
mensuelle au régime d’assurance-maladie et de soins
dentaires, ou encore au régime d’assurance-invalidité de
longue durée. Si vous étiez au travail, ces cotisations
seraient retenues de votre chèque de paie.

Qu’est-ce qu’une entrevue de fin d’emploi?

Une entrevue de fin d’emploi est souvent une
expérience fructueuse et enrichissante, à la fois pour
l’employeur et pour l’employé s’apprêtant à quitter
son emploi. Vous auriez donc avantage à demander à
l’employeur de vous accorder une telle entrevue, qui
pourrait comprendre les points suivants :
• une analyse de ce que vous avez accompli en

cours d’emploi;
• une revue de vos apprentissages (ce que vous avez

appris);
• les expériences constructives en cours d’emploi;
• les défis rencontrés et surmontés;
• les perspectives d’un autre poste au sein de

l’entreprise, si cela vous intéresse;

158

• l’obtention d’une lettre de recommandation si vous
quittez en bons termes avec l’employeur.

L’entrevue de fin d’emploi est l’occasion d’obtenir
une évaluation finale de votre rendement de la part de
l’employeur. En retour, c’est le moment de le
remercier de vous avoir confié un poste. Cet échange
formel montrera à l’employeur que vous avez apprécié
votre séjour dans son entreprise. Cela ne manquera
sûrement pas de faire bonne impression.

159

Avantages sociaux
(à conserver)

L’ancienneté : Qu’est que c’est? Est-elle transférable?
L’ancienneté représente le nombre de jours travaillés
pour un employeur qui a une politique d’ancienneté.
Chaque employé jouit d’un certain niveau
d’ancienneté.

Dans les entreprises syndiquées, l’ancienneté est
souvent l’un des facteurs considérés pour l’embauche
et la promotion de travailleurs qui posent leur
candidature à un autre emploi. Par exemple, lorsque
deux travailleurs possèdent les mêmes qualifications,
celui qui possède le plus d’ancienneté – c’est-à-dire
qui a accumulé le plus grand nombre de journées de
travail au sein de l’entreprise – obtiendra le poste, à
condition que la convention collective le permette.

Habituellement, vous conservez le même niveau
d’ancienneté lorsque vous acceptez un emploi
différent au sein de la même entreprise ou du même
groupe de compagnies. Si vous êtes syndiqué, vérifiez
les clauses d’ancienneté dans votre convention
collective.

Qu’est-ce qui arrive à mes contributions au régime
de pension?
Rassurez-vous! Il est très peu probable que la somme
accumulée dans votre régime de pension vienne à
disparaître, même si vous quittez l’employeur. Chaque
régime est légèrement différent des autres et peut offrir
une façon particulière de retirer l’argent accumulé. Voici
quelques options les plus vraisemblables :

• Vous pouvez transférer le contenu dans un nouveau
régime de pension.

160

• Vous devez atteindre le temps fixé par le régime de
pension avant de pouvoir retirer la somme
accumulée.

Demandez à l’agent des ressources humaines de votre
lieu de travail, ou encore aux personnes qui gèrent le
régime de retraite de vous expliquer les différentes
options.

Quels genres de documents sont importants? Est-ce
que je devrais conserver des notes sur ce que j’ai
appris dans chaque emploi?

Vous aurez certainement avantage à conserver, à chaque
emploi, des notes sur les connaissances et les
compétences acquises. En fait, c’est une étape cruciale
lorsque vous quittez un emploi.

Et pourquoi donc? Parce que lors de l’entrevue pour
votre prochain emploi, vous pourrez parler en toute
connaissance de cause des compétences et des autres
choses que vous avez apprises durant l’emploi que vous
venez de quitter. Cela fera certainement bonne
impression sur le nouvel employeur; il se rendra
immédiatement compte du potentiel que constitue un
employé, qui non seulement est capable d’acquérir de
nouvelles compétences, mais qui apprécie aussi toutes
les occasions d’apprentissage.

De plus, on vous demandera de décrire ces nouvelles
compétences sur les formulaires de demande d’emploi et
vous devrez les inclure alors que vous mettez à jour
votre CV. Tout cela sera beaucoup plus facile si vous
avez pris en note divers renseignements sur ce que vous
avez appris.

Est-ce que je dois noter les dates d’emploi pour
chacun des emplois occupés?
Lorsque vous cessez un emploi, l’employeur doit
normalement vous remettre un relevé d’emploi, qui
indique le premier et le dernier jour de travail dans cette

161

entreprise, ainsi que votre rémunération totale durant
cette période.

Vous devez présenter votre relevé d’emploi lorsque vous
soumettez une demande d’assurance-emploi (AE). Si
l’employeur néglige de vous remettre votre relevé
d’emploi, il vous faut lui demander!

Pour vous aider à vous rappeler les dates d’emploi, vous
pourriez aussi demander à l’employeur de vous fournir
une lettre officielle indiquant les dates d’emploi, puis la
déposer dans votre propre dossier personnel d’emploi.
Vous pourrez alors vous en servir pour mettre à jour
votre CV, ou encore la présenter à tout employeur
potentiel qui souhaite obtenir des documents officiels sur
votre expérience professionnelle.

Est-ce que l’employeur me fera parvenir certains
documents pour m’aider à remplir mon
formulaire d’impôt?

L’employeur est tenu de vous remettre en personne ou
par la poste, votre feuillet T4. Le T4 indique le revenu
total durant la dernière année civile ainsi que les
différents montants retenus à la source. Ces retenues
salariales comprennent l’impôt sur le revenu, et les
cotisations au Régime de pensions du Canada (RPC) et à
l’assurance-emploi (AE). La loi oblige l’employeur à
effectuer ces retenues.

Pour remplir votre déclaration annuelle d’impôt sur le
revenu, utilisez votre ou vos feuillet(s) T4. Il faut joindre
l’original du (des) T4 à votre déclaration, et conserver la
copie dans vos dossiers.

Si l’employeur a retenu trop d’impôt, vous recevrez un
remboursement; s’il n’en a pas suffisamment retenu,
vous aurez à combler la différence.

162

N’oubliez pas
L’employeur doit vous remettre ou vous envoyer le
feuillet T4 au plus tard le 28 février de l’année suivante.
Si vous avez déménagé et que l’employeur n’a pas votre
nouvelle adresse, il est possible que vous ne receviez pas
votre T4.

Vous devez donc vous assurer d’indiquer votre adresse
actuelle à l’employeur. Si vous le préférez, vous pourriez
lui demander s’il est possible d’aller chercher votre T4 en
personne.

Si vous ne recevez pas votre feuillet T4, vous pouvez
inclure vos bordereaux de paie dans votre déclaration
de revenus à l’Agence de revenu du Canada. Chaque
bordereau de paie ou talon de chèque indique votre
revenu total et les retenues salariales durant chaque
période de paie. C’est d’ailleurs là une excellente
raison de conserver soigneusement chacun de vos
bordereaux de paie.

Dans la plupart des cas, la déclaration de revenus doit
être soumise au plus tard le 30 avril de chaque année.

Qu’est-ce qu’une lettre de recommandation?
Comment l’obtenir?
Si vous êtes en bons termes avec l’employeur ou le
superviseur, demandez-lui de vous fournir une lettre
de recommandation quelque temps avant la fin de
votre emploi. Vous la recevrez donc avant votre départ
et au moment où vous commencerez à remplir des
demandes pour un nouvel emploi. Vous pourrez ainsi
joindre cette lettre de recommandation à votre CV.

L’employeur peut vous demander ce que vous
aimeriez qu’il indique dans la lettre de
recommandation. Voici quelques suggestions :

163

• les dates d’emploi;

• si vous étiez employé à temps plein ou à temps
partiel;

• une description de votre secteur d’activités, de vos
tâches et de vos responsabilités;

• les compétences que vous avez acquises et
manifestées;

• un commentaire à propos de la qualité de votre
travail;

• s’il vous recommande ou non pour un autre
emploi.

Bien sûr, il ne serait pas très sage de donner comme
référence le nom d’un employeur qui n’a pas une très
bonne opinion de vous!

164

Fin de l’emploi

Que se passe-t-il si je quitte mon emploi à cause
d’une blessure ou d’une maladie?
Si vous devez quitter votre emploi à cause d’une
blessure ou d’une maladie, vous pouvez obtenir l’aide
financière suivante pour faire face à vos frais de
subsistance :
• les prestations d’assurance-emploi (AE);
• les congés de maladie accumulés (à court terme)

si votre employeur accorde des congés de maladie
payés;

• les prestations d’invalidité de courte durée, si
votre employeur cotise à un tel régime
d’assurance;

• les prestations d’invalidité de longue durée ou les
prestations de la WCB (à long terme), si votre
employeur les accorde.

Je crois ne pas avoir reçu tout le salaire dû par
l’employeur. Qu’est-ce que je devrais faire?
Pour obtenir des renseignements ayant trait à une
préoccupation financière en milieu de travail telle que le
recouvrement de salaires impayés, de rémunération de
jours fériés ou d’indemnités de congé annuel, ou ayant
trait à d’autres préoccupations en milieu de travail, dont
votre congédiement, communiquez avec le centre
d’appels de la Division des normes d’emploi en
composant le 1-800-667-1783, en visitant
www.saskatchewan.ca/work ou encore en appelant le
bureau des normes d’emploi le plus proche.

Parlez-en ensuite à l’employeur afin de tenter d’obtenir
satisfaction. S’il n’est pas possible d’en arriver à une
entente à l’amiable, formulez une réclamation de salaire
impayé à la Division des normes d’emploi. Vous devez

http://www.saskatchewan.ca/work

165

soumettre cette réclamation dans les 12 mois qui suivent
la date où le salaire est dû.

La Division des normes d’emploi peut uniquement
recouvrer pour vous tout salaire qui aurait dû vous être
versé durant l’année qui précède la date où la
réclamation est présentée ou, dans le cas où vous ne
travaillez plus pour cet employeur, tout salaire qui
aurait dû vous être versé durant votre dernière année
d’emploi. Si vous attendez plus de 12 mois, vous aurez
peut-être à poursuivre l’employeur en justice pour
recouvrer tout salaire impayé.

Pour toute plainte au sujet de questions financières –
salaire impayé, rémunération de jours fériés ou
indemnités de congé annuel, etc. – n’hésitez pas à
communiquer avec la Division des normes d’emploi.
Vous pouvez aussi consulter ce bureau pour formuler
toute plainte au sujet de votre congédiement. Un
formulaire de plainte est disponible au site
www.saskatchewan.ca.

Qu’est-ce que je peux faire si j’estime que j’ai été
injustement congédié?
Vous avez le droit d’être traité de façon juste et équitable au
travail, et ce droit s’applique aussi aux congédiements.

Si vous avez des raisons de croire que vous avez été
renvoyé pour un des motifs interdits par le Code des
droits de la personne de la Saskatchewan
(Saskatchewan Human Rights Code) – l’âge, les
croyances ou la religion, la situation familiale ou l’état
matrimonial, la nationalité, l’ascendance ou le lieu
d’origine, une déficience physique ou mentale, la race
ou la couleur, l’état d’assisté social, le sexe ou
l’orientation sexuelle – vous avez le droit de déposer
une plainte à la Commission des droits de la personne
de la Saskatchewan (Saskatchewan Human Rights
Commission - SHRC).

http://www.saskatchewan.ca/

166

Les dispositions législatives sur la santé et la sécurité
au travail interdisent à l’employeur de vous congédier
si vous refusez d’exécuter un travail que vous jugez
trop dangereux. Vous devez toutefois avoir de bonnes
raisons de refuser et vous assurer de suivre la
procédure établie, notamment :
• Avertir le superviseur que vous refusez d’exécuter

un travail ou une tâche à cause d’une inquiétude
au sujet de votre santé ou de votre sécurité.

• Si le superviseur et vous ne pouvez en venir à une
solution acceptable, le Comité sur la santé au
travail doit en être avisé afin qu’il puisse mener
une enquête.

• Après un refus, vous devriez demeurer sur le lieu
du travail, à moins que l’employeur vous ordonne
de partir.

• Le superviseur a le droit de vous assigner d’autres
tâches.

• Vous avez le droit de continuer à refuser
d’exécuter un travail jusqu’à ce que vous soyez
certain qu’il n’est plus anormalement dangereux,
ou jusqu’à ce qu’un responsable de la Division de
la santé et de la sécurité au travail (Occupational
Health and Safety) rende sa décision.

Et si quelqu’un dépose une plainte contre moi?
Tout employé a le droit de déposer une plainte contre
vous (un employé) s’il estime que vous êtes coupable
de discrimination à son endroit, pour l’un ou l’autre
des motifs susmentionnés. La Commission (SHRC)
peut faire enquête, même si vous avez déjà quitté votre
emploi.

Si la Commission juge que la plainte est recevable,
elle vous remettra une copie de la plainte et vous
donnera l’occasion de présenter votre version des faits.

167

Assurance-emploi

Qu’est-ce que l’assurance-emploi et est-ce que j’y ai
droit?
Le régime d’assurance-emploi (AE) est un élément
vital de notre filet de sécurité sociale. Il offre une aide
temporaire aux Canadiens qui risquent d’éprouver de
graves difficultés matérielles lorsqu’ils ont perdu leur
emploi et qu’ils en cherchent un autre. Mais pour avoir
droit aux prestations de l’assurance-emploi, vous
devez respecter des exigences précises; communiquez
avec Service Canada pour obtenir plus de
renseignements.
Le gouvernement canadien verse des prestations
ordinaires aux personnes qualifiées qui sont
disponibles pour travailler et capables de travailler,
mais qui ne peuvent se trouver un emploi.

Supposons que vous avez perdu votre emploi et que
vous cherchez activement du travail. Pour toucher les
prestations de l’AE, vous devez :
• présenter une demande;
• avoir cotisé à l’assurance-emploi pendant que

vous étiez au travail;
• avoir été sans emploi et sans rémunération ou

salaire depuis au moins sept jours consécutifs;
• avoir travaillé le nombre d’heures requises.

Combien de temps dois-je travailler pour avoir droit
aux prestations?
Dans la plupart des cas, vous devez avoir travaillé au
moins entre 420 et 700 heures.

Si vous présentez une demande après avoir perdu
votre tout premier emploi, vous devez normalement

168

avoir accumulé 910 heures de travail au cours des
52 semaines précédentes et avoir versé des cotisations
durant cette période.

Si vous soumettez une demande de prestation pour
congé de maladie, de maternité ou parental, vous
devez avoir accumulé 700 heures de travail.

Il est à noter que les règlements sont modifiés de
temps en temps. Adressez-vous au bureau local de
l’assurance-emploi pour obtenir des renseignements à
jour.

À combien s’élève le montant de prestations et quelle
est leur durée?
Dans la plupart des cas, vous touchez 55 p. 100 de la
moyenne de votre revenu hebdomadaire assurable.
Toutefois, il y a quelques exceptions.

Vous pouvez recevoir des prestations pendant une
période allant de 14 à 45 semaines.

Quelles sont mes responsabilités pendant que je
reçois des prestations?
Pendant que vous recevez les prestations de l’AE, vous
devez :
• vouloir et pouvoir travailler;
• chercher activement du travail;
• suivre les directives du personnel de l’AE;
• rapporter tous vos gains pendant que vous recevez

les prestations d’AE;
• rapporter tous les travaux effectués pendant que

vous recevez les prestations, même si vous n’avez
pas encore été payé;

• signaler toute absence de votre lieu de résidence;
• signaler tout séjour à l’extérieur du Canada.

169

Où et comment dois-je présenter une demande?
Il faut remplir un formulaire de demande qui se trouve à tout
bureau d’assurance-emploi de votre localité. Vous devez
alors avoir en votre possession :

• votre numéro d’assurance sociale (NAS);

• votre relevé d’emploi (RE) remis par l’employeur (ou
les employeurs).

170

Organismes à contacter

Services sur le marché du travail

www.saskjobs.ca/contact.jsp

Creighton 306-688-1222

Estevan 306-637-3820

Fort Qu’Appelle 306-786-1354

Humboldt 306-752-6243

Île-à-La-Crosse 306-833-3235

Kindersley 306-446-8705

La Ronge 306-425-4520

Lloydminster 306-825-6418

Meadow Lake 306-236-7538

Melfort 306-752-6243

Moose Jaw 306-694-3699

Nipawin 306-752-6243

North Battleford 306-446-8705

Prince Albert 306-953-2488

Regina 306-787-2160

Saskatoon 306-933-6281

Swift Current 306-694-3699

Weyburn 306-637-3820

Yorkton 306-786-1354

http://www.saskjobs.ca/contact.jsp

171

Service Canada
(comprend les demandes d’AE et de NAS)

Commission d’apprentissage et de reconnaissance
professionnelle de la Saskatchewan (Saskatchewan
Apprenticeship and Trade Certification
Commission)
www.saskapprenticeship.ca

Sans frais 1-877-363-0536

Estevan 306-637-4930

La Ronge 306-425-4385

Moose Jaw 306-694-3735

North Battleford 306-446-7409

Prince Albert 306-953-2632

Regina 306-787-2444

Saskatoon 306-933-8476

Swift Current 306-778-8945

Yorkton 306-786-1394

Sans frais en Saskatchewan 1-800-206-7218

http://www.saskapprenticeship.ca/

172

Commission des droits de la personne de la
Saskatchewan (Saskatchewan Human Rights
Commission)

Division des normes d’emploi

Division de la santé et de la sécurité au travail

Commission des accidents du travail de la
Saskatchewan (WCB)

Services de lutte contre l’abus de l’alcool et
des drogues

Agence du revenu du Canada

306-933-5952 (Saskatoon)
Sans frais 1-800-667-9249

306-787-4496 Sans frais 1-800-567-7233 (Regina)
306-933-5052 Sans frais 1-800-667-5023 (Saskatoon)

Adressez-vous à votre District de santé

Renseignements sur l’impôt des particuliers
1-800-959-8281

306-787-2438 (Regina)
306-933-5042 (Saskatoon)
Sans frais 1-800-667-1783

306-787-4370
Sans frais 1-800-667-7590

173

Renseignements sur les syndicats

Programmes d’appui aux jeunes personnes qui
s’intéressent à l’entrepreneuriat

Entreprise autochtone Canada
Affaires indiennes et du Nord Canada

306-780-5945
http://www.aadnc-aandc.gc.ca

Futurpreneur Canada
1-800-464-2923

www.futurpreneur.ca

Programme de financement pour jeunes entrepreneurs
Banque de développement du Canada

Sans frais : 1 877 BDC-BANX (232-2269)
1-888-463-6232 (Centre de contact clients de BDC)

www.bdc.ca

Congrès du travail du Canada (CTC)

Bureau à Regina 306-525-6137

Saskatchewan Federation of Labour (SFL)
306-525-0197 (Regina)

http://www.aadnc-aandc.gc.ca/
http://www.futurpreneur.ca/
http://www.bdc.ca/

174

Organismes de développement économique et
commercial

Fédération canadienne de l’entreprise indépendante

(FCEI)
306-757-0000 (Regina)

www.cfib-fcei.ca

Chambre de commerce de la Saskatchewan
306-352-2671 (Regina)
www.saskchamber.com

Ministère de l’Énergie et des Ressources de la

Saskatchewan
306-787-2528 (Regina)

www.er.gov.sk.ca

Réseau entreprises Canada
1-888-576-4444

http://entreprisescanada.ca/fr/

http://www.cfib-fcei.ca/
http://www.saskchamber.com/
http://www.er.gov.sk.ca/
http://entreprisescanada.ca/fr/

175

Mon profil

176

Énoncé de vision
Lorsque vous prenez vos premiers pas dans le monde
du travail, il serait certainement utile de regarder vers
l’avenir et d’imaginer l’avenir que vous voulez. Posez-
vous d’abord la question simple : qu’est-ce que
j’aimerais faire dans cinq ou dix ans?

Prenez le temps voulu pour exprimer vos espoirs et vos
buts rêvés, même s’ils peuvent aujourd’hui vous paraître
difficiles à atteindre. Comme on le dit souvent, imaginer
le succès est le meilleur moyen de l’atteindre!

Voici un exemple d’énoncé de vision : « J’ai toujours
voulu être ergothérapeute. Je suis en très bonne
condition physique et j’ai toujours aimé l’activité
physique, les sports en particulier. J’aimerais
contribuer au rétablissement de personnes souffrant de
maladies ou de blessures. »

Après avoir réfléchi à vos espoirs et à vos buts rêvés,
rédigez votre propre énoncé de vision.

Voici la vision de mon avenir…

177

Entrée sur le marché du
travail

Répondre à l’avance aux questions suivantes vous
aidera pour toute entrevue avec un employeur. Vos
réponses formeront aussi la base de votre curriculum
vitae.

• Quelles sont mes principales qualités
personnelles?

• Qu’est-ce que ceux qui me connaissent disent de
moi?

• Quels types de tâches est-ce que j’exécute le
mieux?

• Qu’est-ce que ceux qui me connaissent pensent de
mon travail à l’école, à la maison et ailleurs?

• Parmi mes compétences, lesquelles seraient utiles
à un employeur? Dressez une liste en fonction des
tâches que vous êtes capable de bien exécuter.
N’oubliez pas les compétences en informatique, la
frappe au clavier, les langues parlées et écrites, la
RCP (réanimation cardio-pulmonaire), les premiers
soins, etc.

• Quel type de travail me plaît?
• avec les gens,
• avec les nombres, les données et l’information,
• avec les objets, les machines.

178

Emplois qui m’intéressent
1.

2.

3.

Expériences acquises (travail rémunéré ou bénévole), en
ordre chronologique en commençant par le travail le plus
récent.

Poste :

Compagnie/organisme :

Adresse :

Superviseur :

Téléphone :
Courriel :
Taux de rémunération :
Date de début de l’emploi / Date de fin :
Tâches :

Poste :

Compagnie/organisme :

Adresse :

Superviseur :

Téléphone :

Courriel :
Taux de rémunération :
Date de début de l’emploi / Date de fin :
Tâches :

179

Poste :

Compagnie/organisme :

Adresse :

Superviseur :

Téléphone :

Courriel :
Taux de rémunération :

Date de début de l’emploi / Date de fin :

Tâches :

Poste :

Compagnie/organisme :

Adresse :

Superviseur :

Téléphone :

Courriel :

Taux de rémunération :

Date de début de l’emploi / Date de fin :

Tâches :

180

Éducation et formation

Dressez une liste de votre éducation et toute formation
suivie, en commençant par le cours ou le programme
le plus récent.

Inclure la scolarité (niveau d’études), les cours de
brève durée ainsi que toute autre formation suivie.

Cours/programme suivi :

École/institut de formation :

Date d’achèvement :

Cours/programme suivi :

École/institut de formation :

Date d’achèvement :

Cours/programme suivi :

École/institut de formation :

Date d’achèvement :

Cours/programme suivi :

École/institut de formation :

Date d’achèvement :

Cours/programme suivi :

École/institut de formation :

Date d’achèvement :

181

Mes références
Nom :

Poste :

Adresse :

Code postal :

Téléphone :

Courriel :

Nom :

Poste :

Adresse :

Code postal :

Téléphone :

Courriel :

Nom :

Poste :

Adresse :

Code postal :

Téléphone :

Courriel :

Nom :

Poste :

Adresse :

Code postal :

Téléphone :

Courriel :

182

Progresser (en cours d’emploi)

Horaire de travail en cours

Quart Jour Soir Nuit Autre

Lundi

Mardi

Mercredi

Jeudi

Vendredi

Samedi

Dimanche

183

Feuille de travail pour l’horaire de travail

Quart Jour Soirée Nuit Autre

Lundi

Mardi

Mercredi

Jeudi

Vendredi

Samedi

Dimanche

184

Auto-évaluation de qualités positives d’un employé

Ponctuel (à l’heure)

Excellent Acceptable Amélioration requise

Comment?

Fiable

Excellent Acceptable Amélioration requise

Comment?

Coopératif

Excellent Acceptable Amélioration requise

Comment?

Bonnes relations interpersonnelles (entregent)

Excellent Acceptable Amélioration requise

Comment?

Aidant

Excellent Acceptable Amélioration requise

Comment?

Esprit d’initiative

Excellent Acceptable Amélioration requise

Comment?

Capable de travailler seul

Excellent Acceptable Amélioration requise
Comment?

185

Responsable

Excellent Acceptable Amélioration requise

Comment?

Consciencieux

Excellent Acceptable Amélioration requise

Comment?

Capable de bien communiquer

Excellent Acceptable Amélioration requise

Comment?

Attitude positive/motivée

Excellent Acceptable Amélioration requise

Comment?

Loyal/digne de confiance

Excellent Acceptable Amélioration requise

Comment?

Flexible/s’adapte bien

Excellent Acceptable Amélioration requise

Comment?

S’occupe de l’environnement du travail

Excellent Acceptable Amélioration requise

Comment?

Accepte et respecte les directives

Excellent Acceptable Amélioration requise

Comment?

186

Moyens de réduire mon stress
Dressez une liste des moyens que vous employez pour
maîtriser le stress. Cochez les moyens sains de réduire
le stress.

187

Ce que je fais pour m’améliorer

188

Formations suivies au travail

Formations avantageuses possibles

189

Je vise un meilleur emploi/une promotion.
Ce que j’ai déjà fait ou peux faire pour y arriver.

190

À faire (lors du départ)

Rédiger une liste de vos antécédents
professionnels

Emploi /
Employeur

Date de début
de l’emploi

Date de fin de
l’emploi

191

Compétences acquises au cours du dernier emploi :
« Je peux... »
Votre prochain employeur pourrait vous demander de
décrire ce que vous avez appris lors d’emplois précédents.

1. _______________________________________

2. _______________________________________

3. _______________________________________

4. _______________________________________

5. _______________________________________

6. _______________________________________

7. _______________________________________

192

Mes expériences positives en milieu de travail

193

Défis relevés avec succès
À votre prochaine entrevue, on pourrait vous demander de
décrire des défis que vous avez relevés avec succès au
cours de votre dernier emploi.

194

Modèle de lettre de démission

(Date)

Nom de votre employeur
Adresse de votre employeur

Monsieur, (ou Madame,)

Je vous prie de prendre note que je quitterai mon
emploi le (jour et date).

Je suis très reconnaissant(e) envers (nom de
l’entreprise ou de l’organisme) de m’avoir donné
l’occasion de travailler à titre de (nom du poste).

Veuillez agréer, Monsieur (ou Madame), mes
salutations respectueuses.

Signature

(ajoutez votre nom en caractères d’imprimerie ou
dactylographié sous la signature)

Vous pouvez aussi ajouter le ou les paragraphes (phrases)
suivants :

Avant mon départ, j’aimerais discuter avec vous :

• De la possibilité d’obtenir une lettre de
recommandation.

• De la possibilité d’obtenir un travail à temps
partiel durant l’année scolaire.

• Au sujet des connaissances et des compétences
acquises durant mon emploi (lors d’une entrevue
de fin d’emploi).

195

Remerciements

Nous remercions les jeunes, le personnel enseignant et
les organismes qui ont offert leurs commentaires et fait
part de leurs idées sur le présent guide afin que ce
dernier réponde le mieux possible aux besoins des
jeunes et des nouveaux travailleurs.

Les agences ou organismes suivants ont contribué à
l’élaboration du présent guide :

• Services de lutte contre l’abus d’alcool et de
drogues (District de santé de Regina)

• Agence du revenu du Canada (ARC)

• Ministère de l’Enseignement supérieur, de
l’Emploi et de l’Immigration

• Service Canada
• Commission d’apprentissage et de reconnaissance

professionnelle de la Saskatchewan
(Apprenticeship and Trade Certification
Commission)

• Ministère de l’Éducation de la Saskatchewan

• Ministère des Relations et de la Sécurité en
milieu de travail de la Saskatchewan

• Ministère de la Santé de la Saskatchewan
• Commission des droits de la personne de la

Saskatchewan (Saskatchewan Human Rights
Commission)

• Commission des accidents du travail de la
Saskatchewan (Saskatchewan Workers’
Compensation Board).

196

Index

Sujet Page

Âge .. 29

Apprentissage en milieu de travail 41

Assurance-emploi ... 167

Avancement de carrière ... 144

Avantages sociaux (à conserver) 159

Besoin des employés : NAS 37

Besoins des employeurs ... 34

Bonne entente ... 137

Congés autorisés .. 151

Début de l’emploi ... 63

Demande d’emploi ... 44

Démarrer ma propre entreprise 40

Droits de la personne ... 88

Droits et responsabilités en matière de sécurité 73

Entrevues .. 56

Équité en matière d’emploi 54

Évaluation en milieu de travail 140

Exploration de carrières .. 38

Fin de l’emploi ... 164

Horaire de travail .. 108

197

Sujet Page

Introduction .. 2

Maladies ou blessures .. 119

Marché du travail .. 32

Première journée .. 68

Salaire et avantages sociaux 97

Sécurité au travail .. 76

Soutien en cours d’emploi 135

Stress .. 126

Syndicats .. 92

Tabac, alcool et drogues 124

12/16

www.saskatchewan.ca

www.worksafesask.ca

www.wcbsask.com

	Introduction
	Législation fédérale
	Législation provinciale
	Exemptions partielles en vertu de la partie II – Normes d’emploi (Employment Standards)
	Agriculture, élevage et culture maraîchère
	Gardiens d’enfants
	Domestiques
	Soignants ou fournisseurs de soins
	Travailleurs à domicile
	Pêcheurs et piégeurs
	Apprenants étudiants [traduction non officielle]
	Apprentis
	Athlètes
	Employés travaillant dans d’autres provinces ou territoires
	Heures supplémentaires : les exemptions
	Estevan
	Yorkton
	Moose Jaw
	North Battleford
	Prince Albert
	Regina
	Saskatoon
	Swift Current

	Division de la santé et de la sécurité au travail
	Vue d’ensemble 14
	Cycle de l’emploi 26
	Mon profil 175

	Âge
	À quel âge est-ce que je peux commencer à travailler?
	Est-ce que je peux travailler durant les heures normales de classe?
	Quoi d’autre ai-je de besoin?

	Marché du travail
	Qu’est-ce que le marché du travail?
	Est-ce qu’il y a des secteurs où les emplois sont plus faciles à trouver?
	Comment découvrir quelles professions sont recherchées?

	Besoins des employeurs...
	Quelles compétences un travailleur devrait-il avoir?
	Comment montrer à un employeur que je possède ce qu’il recherche?

	Besoin des employés : NAS
	Qu’est-ce qu’un numéro d’assurance sociale (NAS)?
	Comment obtenir mon NAS?
	Combien coûte une carte NAS?
	Votre carte NAS est gratuite.

	Exploration de carrières
	Qu’est-ce que l’exploration de carrières?
	Qu’est-ce que la planification de carrière?
	L’apprentissage continu : qu’est-ce que c’est?

	Démarrer ma propre entreprise
	Apprentissage en milieu de travail
	Qu’est-ce que la formation en apprentissage?
	Comment m’inscrire à un programme d’apprentissage enregistré?
	Par où commencer?

	Demande d’emploi
	Qu’est-ce que l’employeur doit savoir à propos de moi?
	Quelle est la meilleure façon de chercher un emploi?
	Comment faire une demande d’emploi?
	En quoi consiste un CV?
	Est-ce que j’ai besoin de références?
	Une bonne référence, c’est qui?
	Dois-je demander la permission aux références?
	Comment dois-je remplir une demande d’emploi?
	Que faut-il indiquer dans une lettre d’accompagnement?
	Exemple d’une lettre d’accompagnement (demande d’un emploi de vendeur ou de vendeuse)

	Équité en matière d’emploi
	Qu’est-ce que l’équité en matière d’emploi?
	Est-ce que l’équité en matière d’emploi s’applique à mon cas?

	Entrevues
	À quoi sert une entrevue?
	Comment me préparer à une entrevue?
	Quelles questions est-ce que l’employeur va me poser?
	Quels genres de questions ne sont pas appropriés?

	Début de l’emploi
	Au début de l’emploi, est-ce que j’aurai des dépenses?
	Au travail, de quelles dépenses dois-je me charger?
	Quelles pourront être les retenues salariales sur mon chèque de paie?
	Est-ce que l’employeur a le droit de retenir une partie du salaire pour le logement?
	Pourquoi dois-je remplir un formulaire TD1?
	N’oubliez surtout pas!

	Première journée
	À quoi dois-je m’attendre?
	Que faire pour commencer tout de suite à m’investir dans mon travail?
	Quels genres de questions est-ce que je peux poser?
	Et si quelqu’un me crie après?

	Droits et responsabilités en matière de sécurité
	Droits
	Responsabilités

	Sécurité au travail
	Quelle formation sur la sécurité doit-on m’offrir quand je commence un emploi?
	Et si je pense que la formation reçue n’est pas suffisante?
	Qu’est-ce qu’un « risque » ou un danger, et de quels types dois-je me méfier le plus?
	Quels sont des risques courants pour la santé?
	Que dois-je savoir à propos des risques pour la sécurité?
	Suis-je protégé contre ces dangers?
	Le contrôle des risques : quel est mon rôle?
	1. J’observe!
	2. Je réfléchis!
	3. J’agis!
	Comment puis-je participer à la sécurité sur les lieux de travail une fois en poste?
	À quoi dois-je prêter attention en matière de sécurité tous les jours au travail?
	Questions liées aux risques communs :
	L’équipement de protection individuelle (EPI)
	Facteurs ergonomiques
	Fonctionnement et entretien sécuritaires de l’équipement
	Règlements sur les incendies et matériel de lutte contre le feu
	Premiers soins

	Droits de la personne
	Quels sont mes droits?
	Et si j’estime avoir été victime de discrimination?
	Comment déposer une plainte?
	Est-ce que l’employeur doit tenir compte de mes besoins?
	Autres exemples

	Syndicats
	Salaire et avantages sociaux
	Salaire minimum
	Indemnité minimale de rappel
	Équité salariale
	Quel est le taux de rémunération des heures supplémentaires?
	Et s’il n’y a rien à faire quand je me présente au travail?
	Qui peut recevoir la rémunération d’heures supplémentaires?
	Est-ce que tous les travailleurs ont droit à la prime d’heures supplémentaires?
	Est-ce que je vais recevoir un relevé écrit de ma paie?
	Qu’est-ce que l’employeur retient sur mon chèque de paie?
	Quelles déductions de mon chèque de paie ne sont pas permises?
	Explication des termes
	Exemple d’une feuille de paie

	Est-ce que je recevrai certains « avantages sociaux »?
	En tant qu’employé à temps partiel, je reçois quels avantages sociaux?
	En tant qu’employé à temps partiel, quand est-ce que j’aurai droit à ces avantages?
	Est-ce que j’ai droit aux avantages sociaux si je suis étudiant à temps plein?

	Horaire de travail
	Que devrais-je savoir au sujet de mon horaire de travail?
	Est-ce qu’on m’indiquera mon horaire de travail à l’avance?
	Temps plein, temps partiel : qu’est-ce que cela veut dire?
	Quel est le nombre maximum d’heures de travail par semaine?
	Combien d’heures suis-je obligé de travailler par semaine?
	Quelles sont mes pauses?
	Périodes de repos dans un cycle de 24 heures
	Pauses-repas
	Pauses-café (périodes de repos)

	Vacances et congés autorisés
	Qu’en est-il des jours fériés?
	Ai-je droit à la rémunération de jour férié?
	Que se passe-t-il si je travaille un jour férié?
	Puis-je observer une fête religieuse particulière?
	Qu’en est-il des congés annuels (vacances annuelles)?
	À combien de jours de congé annuel est-ce que j’ai droit?
	Est-ce que je reçois une paie de vacances annuelles?
	Comment calcule-t-on ma paie de vacances annuelles?
	Quand vais-je recevoir ma paie de vacances annuelles (indemnité de congé annuel)?
	Est-ce que je peux m’absenter du travail hors des jours fériés ou des congés annuels?
	Et si je dois aller à des funérailles?

	Maladies ou blessures
	Que se passe-t-il si je suis malade au travail?
	Qu’arrive-t-il si je suis blessé et incapable de travailler?
	Quelles dépenses sont couvertes par la WCB?
	Mesures importantes à prendre en cas de blessure :
	Le formulaire de déclaration initiale de blessure au travail (W1) (Worker’s Initial Report of Injury)
	Si j’ai u accident grave et que je suis incapable de retourner au travail avant très longtemps, que se passe-t-il alors?
	Les décisions à propos de ma réclamation commencent à m’inquiéter...

	Tabac, alcool et drogues
	Est-ce que je peux fumer au travail?
	Que faire si quelqu’un au travail est sous l’influence de l’alcool ou de drogues?

	Stress
	Stress au travail
	Comment faire pour maîtriser le stress au travail?

	Harcèlement
	Que faire si je suis victime de harcèlement?
	Suis-je protégé?
	Violence
	Comment suis-je protégé?
	Que faut-il savoir à propos du travail par quarts?
	Qu’est-ce que je peux faire?

	Soutien en cours d’emploi
	Qui peut m’aider si j’ai des difficultés au travail?
	Comment se créer un réseau de soutien au travail?
	Autocritique importante

	Bonne entente
	Pourquoi le travail en équipe est-il si important?
	Que faire en cas de problème avec un collègue ou le superviseur?

	Évaluation en milieu de travail
	Comment savoir si je fais un bon travail?
	Comment va-t-on m’évaluer et quand?

	Avancement de carrière
	Que puis-je faire pour m’améliorer au travail?
	Est-ce que je peux recevoir de la formation pour améliorer mes compétences?
	Est-ce que je peux poser ma candidature à d’autres postes?
	Devrais-je indiquer à mon employeur que j’ai fait une demande d’emploi ailleurs?
	Est-ce que je peux recevoir une promotion?
	Comment devenir un employé précieux pour mon employeur?

	Congés autorisés
	Est-ce que je peux être congédié?
	Qu’est-ce qu’une mise à pied?
	Est-ce que je recevrai un préavis pour une mise à pied?
	Qu’est-ce qu’une indemnité de préavis?
	À la fin d’un emploi, à quoi ai-je droit?
	Combien de temps avant mon départ devrais-je en aviser l’employeur?
	Qu’est-ce qu’un congé autorisé?
	Et si je suis enceinte ou j’ai un nouvel enfant?
	L’employeur peut-il me congédier parce que je suis enceinte?
	Si je suis enceinte, est-ce que j’ai droit à une aide financière?
	Qu’est-ce qu’une entrevue de fin d’emploi?

	Avantages sociaux (à conserver)
	L’ancienneté : Qu’est que c’est? Est-elle transférable?
	Qu’est-ce qui arrive à mes contributions au régime de pension?
	Quels genres de documents sont importants? Est-ce que je devrais conserver des notes sur ce que j’ai appris dans chaque emploi?
	Est-ce que je dois noter les dates d’emploi pour chacun des emplois occupés?
	Est-ce que l’employeur me fera parvenir certains documents pour m’aider à remplir mon formulaire d’impôt?
	N’oubliez pas
	Qu’est-ce qu’une lettre de recommandation? Comment l’obtenir?

	Fin de l’emploi
	Que se passe-t-il si je quitte mon emploi à cause d’une blessure ou d’une maladie?
	Je crois ne pas avoir reçu tout le salaire dû par l’employeur. Qu’est-ce que je devrais faire?
	Qu’est-ce que je peux faire si j’estime que j’ai été injustement congédié?
	Et si quelqu’un dépose une plainte contre moi?

	Assurance-emploi
	Qu’est-ce que l’assurance-emploi et est-ce que j’y ai droit?
	Combien de temps dois-je travailler pour avoir droit aux prestations?
	À combien s’élève le montant de prestations et quelle est leur durée?
	Quelles sont mes responsabilités pendant que je reçois des prestations?
	Où et comment dois-je présenter une demande?

	Organismes à contacter
	Services sur le marché du travail
	www.saskjobs.ca/contact.jsp
	Service Canada
	(comprend les demandes d’AE et de NAS)
	Commission d’apprentissage et de reconnaissance professionnelle de la Saskatchewan (Saskatchewan Apprenticeship and Trade Certification Commission)
	www.saskapprenticeship.ca
	Commission des droits de la personne de la Saskatchewan (Saskatchewan Human Rights Commission)
	Division des normes d’emploi
	Division de la santé et de la sécurité au travail
	Commission des accidents du travail de la Saskatchewan (WCB)
	Services de lutte contre l’abus de l’alcool et des drogues
	Agence du revenu du Canada
	Renseignements sur les syndicats
	Programmes d’appui aux jeunes personnes qui s’intéressent à l’entrepreneuriat
	Entreprise autochtone Canada
	Organismes de développement économique et commercial
	Emplois qui m’intéressent
	Éducation et formation
	Cours/programme suivi :
	Cours/programme suivi :
	Cours/programme suivi :
	Cours/programme suivi :
	Cours/programme suivi :
	Mes références
	Horaire de travail en cours
	Quart Jour Soir Nuit Autre

	Feuille de travail pour l’horaire de travail
	Quart Jour Soirée Nuit Autre
	Auto-évaluation de qualités positives d’un employé
	Moyens de réduire mon stress
	Ce que je fais pour m’améliorer
	Formations suivies au travail
	Formations avantageuses possibles
	Je vise un meilleur emploi/une promotion.
	Ce que j’ai déjà fait ou peux faire pour y arriver.
	Compétences acquises au cours du dernier emploi : « Je peux... »
	Mes expériences positives en milieu de travail
	Défis relevés avec succès
	Modèle de lettre de démission

	Sujet Page
	Sujet Page

