
EfficienceQualité
Pédagogie

Apprentissage

Finances

Ressources humaines

Gouvernance

Administrateurs

Gestionnaire Stratégie

Énergie

Équipe

Leadership

Expérience

Innovation

Expertise

Déös
Enjeux

Développement

Ressources matérielles

Enfance

Priorité

Formation

Réseautage

Force

Réseau

Passion

Valeurs

Partage

Transparence Équité
Changement Observation

Excellence

Lévis - 18 octobre
Drummondville - 25 octobre

Terrebonne - 8 novembre

14 é d i t i o n
e


Partenaires

Majeurs

Associés

Ce partenaire majeur est öer de vous 
offrir le petit-déjeuner conférence.

Ce partenaire majeur est öer de 
vous offrir le dîner conférence.

Ce partenaire associé est öer de vous 
présenter le salon des exposants.

Ce partenaire associé est öer de vous 
présenter le bloc d’ateliers AM.


Présentation du CQSEPE       4

Mot de la présidente         5

Publicité AB & Filles        6

Horaire du colloque        7

Liste des ateliers et des conférences     8

Activité pour les participants       9

Conférence d’ouverture       10

Publicités ViGlob et Gespra       11

Description des ateliers AM       12

Publicité Amisgest        15

Description des ateliers PM       16

Conférence de clôture        19

Directives concernant les inscriptions     20  

Formulaire d’inscription       21 

Publicités           22

Sommaire

3

COLLOQUE 2018
Les déös de la gestion au quotidien


Présentation du CQSEPE

4

COLLOQUE 2018
Les déös de la gestion au quotidien

La mission du CQSEPE est de représenter les intérêts collectifs de ses membres (centres de la 
petite enfance et bureaux coordonnateurs de la garde en milieu familial), ainsi que promouvoir 
et soutenir l’amélioration continue de la qualité des services éducatifs. Pour réaliser sa mission, le 
CQSEPE assure la communication, la consultation, la formation et l’information de manière 
constante et transparente avec ses membres actifs. 

Le CQSEPE est une association provinciale reconnue, crédible et inøuente qui améliore 
concrètement la qualité des services éducatifs à la petite enfance par sa représentation politique, 
ses activités, ses services et ses communications. Dans la réalisation de sa mission et l’atteinte de 
sa vision, le CQSEPE s’est doté des valeurs suivantes :

Intégrité - Excellence - Transparence - Proactivité -  Perspicacité

Nous travaillons pour et avec nos membres dans le but constant d'améliorer la qualité des 
services éducatifs à la grandeur de la province. Être membre du CQSEPE comporte de nombreux 
avantages. En voici quelques-uns : 
 
• Parutions de La Dépêche (communication ponctuelle sur des sujets d’importance)
• Soutien en relations de travail et ressources humaines
• Soutien juridique pour CPE / BC
• Soutien en gouvernance
• Parutions de plusieurs chroniques : Légalement parlant, Parlons RH, Les Gamineries, etc.
• Suivi rapide des dossiers d’importance
• Représentation politique constante
• Formations, rendez-vous et événements réservés aux membres
• Et bien plus !
 

N’oubliez pas de visiter notre site internet : www.cqsepe.ca.  
Vous souhaitez obtenir plus d’informations ? Contactez-nous au 1 866 916-7688.


Mot de la présidente

5

Chers collègues,

Depuis la création des centres de la petite enfance en 1997, la 
mission de notre réseau est bien déönie. 

En effet, au Québec, les services éducatifs ont une même une 
triple mission : celle de veiller au bien-être, à la santé et à la 
sécurité des enfants qui leur sont conöés, celle d’offrir à ceux-ci 
un milieu de vie sain et possédant les ressources nécessaires 
pour stimuler leur développement global (de la naissance 
jusqu’à l’entrée à l’école) et enön celle de prévenir l’apparition 
ultérieure de difficultés d’apprentissage, de comportement ou 
d’insertion sociale. 

Plus de vingt ans ont passé... Mais les acteurs du réseau des services éducatifs travaillent toujours 
aussi fort pour développer des outils et des façons de faire visant l’atteinte de la qualité optimale et 
le rayonnement de la mission éducative qui leur tient tant à coeur. Depuis maintenant près de 15 
ans, le Conseil québécois des services éducatifs à la petite enfance (CQSEPE), par ses formations, ses 
représentations politiques, ses activités de consultation, ses projets pilotes et ses événements, 
cherche constamment à développer, chez les gestionnaires et les administrateurs que notre organi-
sation représente, des réøexions toujours plus profondes et des bonnes pratiques permettant de 
repousser les limites. 

Cette année, nous vous convions à un colloque qui aborde les différents aspects de la gestion d’un 
service éducatif (ressources humaines, gouvernance, communication, stratégies, etc.). Depuis vingt 
ans, les pratiques ne cessent d’évoluer, de se peauöner et d’être en perpétuel mouvement d’amélio-
ration continue. Cette approche d’ouverture constitue d’ailleurs une caractéristique marquée de 
réseau. Pour faire la différence auprès de chaque enfant et sa famille, il faut une équipe de gestion à 
l’affût des nouvelles tendances, qui sait inspirer le personnel et soutenir les administrateurs qui 
encadrent notre réseau.

Merci de vous joindre à nous pour acquérir de nouvelles connaissances et partager vos bonnes 
pratiques. Les enfants du Québec sont choyés de fréquenter des milieux comme les vôtres.

Bon colloque !

Nathalie Breton

COLLOQUE 2018
Les déös de la gestion au quotidien


 
 

 
 

 

 

 

 

 
SF  1.800.563.6070 F 418.626.5676 

5600, boul. des Galeries, bur. 350, Québec,  G2K 2H6 


Horaire du colloque

7

Lévis + Drummondville

7 h 15   Accueil des participants

8 h   Petit-déjeuner conférence

9 h   Visite des exposants et réseautage

10 h                    Bloc de trois (3) ateliers

12 h 30                  Dîner,  présentation du ministère de la Famille + Visite des exposants

14 h              Bloc de (3) ateliers
   
16 h 30                  Conférence de clôture, tirages et mot de la ön

Terrebonne (contenu identique, mais organisation différente)

7 h 15   Accueil des participants

8 h   Petit-déjeuner conférence
 
9 h   Visite des exposants et réseautage

9 h 30                    Bloc de trois (3) ateliers

12 h                   Visite des exposants et réseautage

12 h 30  Dîner et présentation du ministère de la Famille

13 h 30  Visite des exposants et réseautage

14 h              Bloc de (3) ateliers

16 h 30                  Conférence de clôture, tirages et mot de la ön

COLLOQUE 2018
Les déös de la gestion au quotidien


Liste des ateliers et conférences

8

 Atelier 1
 Des rapports önanciers éclairants pour des décisions éclairées  - Claire Labrecque

 Atelier 2
 Comment gérer les situations problématiques avec les employés - Marie-Andrée Lambert

 Atelier 3
 Leadership et mobilisation - Joël Bergeron

 Atelier 4
 Guide de survie pour gérer encore plus efficacement votre CA ! - Lisane Dostie

 Atelier 5
 L’évaluation de rendement du personnel et la reconnaissance - Louise Barrette

 Atelier 6
 La gestion du changement -  Benoit Villeneuve

Conférence d’ouverture (pendant le petit-déjeuner)
D’INCOMPRIS À COMPLICE - Karine Duperré et Stéphanie Baron

Présentation du ministère de la Famille
ÉVALUATION DE LA QUALITÉ - Marie-Ève Lachapelle

Conférence de clôture
HABILETÉS POLITIQUES ET INFLUENCE - Annie Boilard et Charles Baribeault

AM

PM

COLLOQUE 2018
Les déös de la gestion au quotidien


Activité pour les participants

9

PRIX COUP DE COEUR

Pour une cinquième année consécutive, nos partenaires 
d'affaires auront la chance de promouvoir leur produit ou leur 
service vedette ! 

Cette activité permet aux partenaires de se renouveler de manière conti-
nue et aux participants de découvrir les nouveautés les plus récentes de 
chacun d'entre eux.

Votez pour votre produit ou votre service vedette préféré et déposez votre 
carton-réponse dans la boîte réservée à cet effet. 

L'exposant qui obtiendra le plus de votes sera le récipiendaire du Prix 
Coup de coeur 2018 (un prix pour chacune des trois villes) et se méritera 
la chance de s’adresser directement aux participants tout juste avant la 
clôture de l'événement.

Les participants seront éligibles au tirage d’un prix de participation.

À cet effet, un carton vous sera remis lors de votre enregistrement 
à la table d'accueil (entre 7 h15 et 8 h). 

COLLOQUE 2018
Les déös de la gestion au quotidien


Conférence d’ouverture
Pendant le petit-déjeuner

D’INCOMPRIS À COMPLICE !

Dans le cadre de cette conférence, vous aurez la chance d’apprendre comment repérer les 
différents types de personnalité de base, communiquer selon différents registres, reconnaître les 
comportements sous stress, gérer les portes d’entrée de la communication et les canaux de 
communication appropriés. Pour ce faire, les conférencières se basent sur le Process communica-
tion model (PCM). 

Process communication model (PCM)®
Le PCM est un outil de connaissance de soi, de l’autre et de communication développé par le Dr 
en psychologie Taibi Kahler. Ce modèle est utilisé depuis plus de 30 ans par des centaines 
d’entreprises et d’organismes comme la NASA qui s’en sert pour le recrutement, la motivation et 
la gestion de stress des astronautes.

Karine Duperré a étudié en éducation pour ensuite se diriger vers la politique. 
Elle a accompagnée plusieurs politiciens dans la rédaction de leur discours et dans 
le développement de leur aisance à parler en public. Certiöée coach en PNL en 
2011, elle accompagne les individus, couples et familles dans le développement 
de leur compétences, principalement en communication. Depuis 2013, elle est 
certiöée enseignante en PNL et elle enseigne pour Coaching Québec dans toute la 
province ainsi qu’au Maroc. Conférencière et formatrice, des centaines de 
personnes ont pu l’entendre transmettre de façon dynamique, simple et profes-
sionnelle ses trucs et ses connaissances aön de développer une communication 
efficace. Sa passion pour la communication l’a dirigée vers la Process communica-
tion™ pour faire partie de la première cohorte de formateurs certiöés au Québec.

COLLOQUE 2018
Les déös de la gestion au quotidien

10

Stéphanie Baron est tombée dans la communication très jeune avec un bacca-
lauréat et une maîtrise en communication complétés aux États-Unis. Elle a égale-
ment suivi 5 années d’études doctorales aux HEC. Elle enseigne la communication 
à l’université depuis 25 ans et a formé des dizaines de gestionnaires et entrepre-
neurs à mieux communiquer. Elle donne des conférences depuis plusieurs années 
sur les relations humaines et elle est également certiöée coach PNL. Elle est 
certiöée formatrice en Process communication™ et s’en sert pour ses clients en 
coaching individuel et familial tout comme en formation d’équipe.


Atelier 1 - AM

12

Des rapports önanciers éclairants 
pour des décisions éclairées !

Nous devons de plus en plus assurer une gestion éclairée des önances de nos organisa-
tions.  Cette formation a pour objectif de permettre aux participants de s’approprier ou de 
développer des outils de gestion aön d’être en mesure de produire des rapports önan-
ciers signiöcatifs pour la gestion et le suivi des önances de l’organisation. 

Voici précisément les thèmes qui seront abordés lors de cet atelier : 

- Les rapports önanciers périodiques
- L’état des résultats et le bilan
- La conciliation bancaire 
- La régularisation de la subvention
- La régularisation des rémunérations
- Les frais payés d’avance et les frais courus
- Les dépenses d’amortissement
- Le comparatif aux budgets 

Claire Labrecque

Claire Labrecque est directrice générale d’un centre de la petite enfance 
depuis 16 ans.  Le CPE détient un permis pour deux installations et un 
agrément pour la coordination des services éducatifs en milieu familial.  

Elle cumule près de 30 ans d’expérience en gestion de petites organisa-
tions. Avant le réseau des CPE, elle a œuvré pour les secteurs de la 
culture et du loisir.  Détentrice d’un baccalauréat en histoire, elle a pour-
suivi sa formation universitaire en administration, puis à la maîtrise en 
gestion des petites et moyennes entreprises.    

COLLOQUE 2018
Les déös de la gestion au quotidien


Atelier 2 - AM

13

Comment gérer les situations problématiques 
avec les employés

Comme vous le savez, certaines situations problématiques mettant en cause des employés 
se produisent fréquemment et nous nous demandons toujours comment les traiter.

C’est la raison pour laquelle les participants seront bien servis en venant aborder ce sujet 
d’importance dans le cadre d’un atelier pendant lequel nous examinerons les contraintes, 
les risques et les solutions pour en venir, malgré tout, à régler le problème… Et ce, sans y 
laisser sa santé mentale.

Les gestionnaires d’établissements syndiqués ou non y trouveront leur compte, c’est cer-
tain ! Si vous avez une ou des adjointes, elles sont aussi les bienvenues car, souvent, ce sont 
elles qui sont en « première ligne » pour l’amorce de règlement de telles situations.

Marie-Andrée Lambert

Bachelière en pédagogie et spécialiste en ressources humaines et 
relations de travail, Marie-Andrée Lambert est présente dans le milieu 
des CPE, des résidences pour personnes âgées et des entreprises de 
services depuis plus de 20 ans. Elle est sollicitée par divers CPE dans 
toutes les régions du Québec pour agir à titre de conseillère, de 
porte-parole, d’animatrice de réunions et présidence d’assemblée ou 
encore, comme formatrice ou conférencière. Sur une base très régulière, 
madame Lambert agit comme « conseillère » en titre auprès de nom-
breuses directions générales depuis plusieurs années, ajustant la 
fréquence et le type d’interventions aux besoins réels des organismes 
visés, qu’ils soient syndiqués ou non.

COLLOQUE 2018
Les déös de la gestion au quotidien

Consultante 
au CQSEPE


Atelier 3 - AM

14

Leadership et mobilisation

Les gens constituent la partie la plus importante d'une organisation. En conséquence, les 
gestionnaires doivent faire tout ce qui est en leur pouvoir pour garder les personnes 
actives, créatives, motivées et mobilisées.

Comment motivons-nous les gens ? 
Comment pouvons-nous améliorer l'engagement ?

C’est ce que les participants pourront comprendre en discutant de l’évolution du 
leadership ainsi que des motivations intrinsèques et extrinsèques des personnes.

Un exercice de réøexion sur dix désirs intrinsèques à la motivation permettra également 
aux participants de comprendre ce qui peut motiver les personnes et en comprendre les 
liens à faire avec l’organisation.

Joël Bergeron

Monsieur Bergeron détient un baccalauréat de l’Université Laval depuis 
1995 et a participé au programme Complexité, conscience et gestion de ce 
même établissement en 2016 (sur une période de 12 mois). Monsieur 
Bergeron a, entre autres, été formé sur les principes de coaching et de 
développement intégral. Ces dernières années, il se concentre sur 
l’accompagnement et la formation des leaders et gestionnaires sur des 
approches de gestion et de leadership émergentes. Il a occupé des 
postes de gestion dans quatre entreprises différentes,  dont plus récem-
ment chez La Capitale groupe önancier. Ses expériences en gestion lui 
permettent de mettre en pratique lui-même ce qu’il conseille !  Monsieur 
Bergeron se donne comme mission de réduire (voir éliminer) l’épuise-
ment professionnel dans les organisations.

COLLOQUE 2018
Les déös de la gestion au quotidien


Atelier 4 - PM

16

Guide de survie pour gérer encore 
plus efficacement votre CA !

Comment vous assurer que votre CA ne soit plus un « mal nécessaire », mais une véritable 
valeur ajoutée pour votre CPE/BC ? À l’opposé d’une présentation juridique, cette con-
férence interactive vous donnera des trucs et astuces aön de rendre votre CA plus perfor-
mant, tout en vous rendant la vie plus facile !  

Les meilleures pratiques en matière de gouvernance sont, aujourd’hui, plus « qu’à la 
mode », elles sont incontournables pour assurer une saine gestion ainsi qu’une contribution 
optimale de vos administrateurs au sein de votre CA.  

Au-delà de l’expérience et des compétences des administrateurs qui forment votre CA et 
au-delà du respect des normes juridiques, de la conformité et des règles d’imputabilité, nous 
verrons comment il est possible de mettre en place des processus simples et efficaces aön, 
notamment, de recruter les meilleurs candidats pour joindre votre CA, les garder intéressés 
et performants pendant leur mandat, et d’avoir du plaisir pendant vos CA !  

Oui, c’est possible !  

Lisane Dostie

Lisane Dostie, est avocate, présidente d’ISALégal, possède plus de 25 ans 
dans le domaine de la gouvernance à titre de cadre dirigeante et d’ad-
ministratrice.  Elle est notamment formatrice au Collège des administra-
teurs de sociétés et pilote le programme Gouvernance des OBNL, ainsi 
que celui de la relève avec le Réseau Jeunes Administrateurs (RJA).  Con-
férencière au Québec et en France, Lisane est notamment reconnue 
pour ses grandes habiletés de vulgarisatrice - son expérience terrain, 
jumelée à son bagage juridique, lui donne une vision pragmatique des 
enjeux reliés à la gouvernance et la gestion des organisations.    

COLLOQUE 2018
Les déös de la gestion au quotidien


Atelier 5 - PM

17

L’évaluation de rendement du personnel 
et la reconnaissance

Dans un contexte de rareté de la main-d’œuvre, il devient de plus en plus important, voire 
même essentiel, de reconnaître le travail et l’apport de nos employés à l’intérieur de nos 
organisations. 

De simples gestes et une bonne évaluation de rendement peuvent accroître de façon 
signiöcative la rétention de la main-d’œuvre. 

Lors de cet atelier, les participants en apprendront davantage sur ces deux aspects 
cruciaux de la gestion des ressources humaines dans un CPE/BC.

Louise Barrette

Elle œuvre dans le domaine des ressources humaines depuis plus de 
trente ans comme coach professionnelle, consultante, formatrice auprès 
de gestionnaires et animatrice spécialisée en co-développement. Elle 
est en affaires depuis 35 ans et a eu à gérer plusieurs équipes de travail 
au sein de son entreprise. Elle possède une solide expérience en 
accompagnement des gestionnaires de CPE/BC depuis plus de 20 ans : 
support à la gestion des ressources humaines, création d’outils en 
gestion RH, sélection, recrutement et diagnostic organisationnel. Son 
grand sens de l’écoute, de l’analyse et de l’organisation jumelé à ses 
solides compétences en gestion et en développement ainsi qu’à sa 
créativité, font de Louise est une professionnelle qui sait mener à terme 
les mandats conöés, dans le respect des organisations et des individus.

COLLOQUE 2018
Les déös de la gestion au quotidien

Consultante 
au CQSEPE


Atelier 6 - PM

18

La gestion du changement

Parler de gestion du changement, c’est aussi parler de résistance au changement puisque 
l’un ne va pas sans l’autre. Pour vous, gestionnaires qui devrez infailliblement procéder à 
des changements dans la conduite de vos activités (nouveau programme éducatif, dossier 
standardisé de l’enfant, évaluation de la qualité), c’est un déö de taille. 

Venez voir avec moi :

- Ce qu’est la résistance.
- À quoi reconnaît-on la résistance.
- Les variantes selon les milieux.
- Les conséquences de la résistance.
- Les meilleures pratiques.

Vous rencontrerez un gestionnaire d’expérience, diplômé de l’École d’entrepreneurship de 
Beauce, qui vous fera part de sa façon de réduire drastiquement la résistance des employés 
dans un contexte de changement. Il sera accompagné de madame Marie-Andrée Lambert 
que vous connaissez déjà et qui saura vous faciliter la vie par une bonne réøexion sur cette 
question d’actualité.

Benoît Villeneuve

Gestionnaire possédant plus de 25 ans d’expérience, Benoît Villeneuve a 
développé plusieurs expertises : recrutement et formation de nouveaux 
gestionnaires, coaching des gestionnaires en place pour leur permettre 
de bien comprendre leur rôle et leur impact sur le succès de l’entreprise, 
amélioration de la qualité du service offert par vos employés et gestion-
naires et redressement de situations problématiques ou d’opérations 
déöcientes. Diplômé de l’École d’Entrepreneurship de Beauce, Benoît est 
atout indéniable pour faire progresser les organisations.

COLLOQUE 2018
Les déös de la gestion au quotidien


Conférence de clôture

Habiletés politiques et inøuence

Le sens politique est un concept abstrait parfois difficile à maîtriser. C’est l’art de lire et d’inøuencer 
son environnement, sans créer de résistance, favorisant ainsi le travail d’équipe, la transmission 
d’idées et l’avancement de projets. Les habiletés politiques sont classées parmi les compétences 
du leadership les plus difficiles à développer et les moins répandues chez les gestionnaires. 

À travers cette conférence, vous apprendrez à développer et promouvoir vos aptitudes politiques 
dans le cadre de vos activités professionnelles, à ouvrir votre esprit sur de nouvelles façons de lire 
l’échiquier organisationnel et à porter un nouveau regard sur votre environnement de travail.

Annie Boilard œuvre en développement des compétences depuis bientôt 
20 ans. Au-delà d’être formatrice et facilitatrice, elle est également une 
gestionnaire d’entreprise et d’équipe expérimentée. Au quotidien, elle travaille 
avec des équipes d’exécutifs dans le cadre de planiöcations stratégiques ou 
d’accompagnements personnalisés. Elle œuvre également à titre de 
facilitatrice et de coach auprès de leaders et de professionnels dans le cadre du 
développement de leurs compétences comportementales. Annie intervient 
fréquemment comme conférencière, panéliste, experte, auteur et blogueuse. 
Annie a été primée HR Professional of the Year 2017 par HR Reporteur (prix 
canadien remporté à Toronto) et Meilleur talent 2016 lors du concours du 
même nom à Montréal. 

COLLOQUE 2018
Les déös de la gestion au quotidien

19

Charles Baribeault, ancien vice-président aux ressources humaines, est un 
animateur aguerrit. Il anime fréquemment des formations sur les habiletés 
politiques pour le Réseau d’Annie RH. Il est également chargé de cours au HEC. 
Charles est à son meilleur dans des environnements où les échanges demeurent 
pratico-pratiques et pragmatiques (tout le contraire du pelletage de nuages). 
Charles détient un MBA et est membre de l’Ordre des CRHA. 


Directives concernant les inscriptions

20

L'inscription au colloque comprend : conférence d’ouver-
ture, petit-déjeuner, deux ateliers de votre choix, 
conférence du midi,  pauses-café et repas du midi. 

L'inscription au colloque est déönitive, non remboursable 
et ne pourra, en aucun cas, être annulée. L'inscription aux 
ateliers est déönitive et ne pourra, en aucun cas, être 
modiöée. 

Un accusé de réception de votre inscription vous 
parviendra par courriel et le choix de vos ateliers vous sera 
également conörmé par courriel environ une semaine 
avant l’événement.

Le CQSEPE n'assume aucune responsabilité et ne confère 
aucune garantie à quiconque en regard de la nature et de 
la teneur des propos des formateurs du colloque.

Tirages : les gagnants des prix de présence devront être 
sur place lors du tirage pour se mériter le prix en question. 
Dans le cas contraire, un autre tirage sera effectué.

Pour s’inscrire, il suffit de remplir le formulaire d’inscrip-
tion (1 par participant) et de le retourner par télécopieur 
au 418 659-7706 ou par courriel : adufour@cqsepe.ca. La 
facture sera payable sur réception.

Tarif MEMBRE du CQSEPE
350 $ par personne (taxes en sus)

Tarif RÉGULIER
450 $ par personne (taxes en sus)

* Si votre corporation devient membre du CQSEPE dans 
les 30 jours suivant le colloque, nous rembourserons la 

différence entre le tarif membre et le tarif régulier.

HÉBERGEMENT
Demandez le tarif CQSEPE (le plus rapidement possible) 
pour vous assurer de pouvoir bénéöcier des tarifs 
annoncés ci-dessous. Taxes en sus.

LÉVIS - Quality Inn & Suites
5800, rue des Arpents, Lévis (QC) G6V 0B5
Téléphone : 418 833-1212 | www.qualityinnlevis.com

Nuitée du 17 octobre 2018
Occupation SIMPLE ou DOUBLE : 135 $
Réservez avec le code Conseil québécois.
S’il n’y a plus de disponibilité, contactez-nous.

DRUMMONDVILLE - Grand Times Hôtel
530, rue St-Amant, Drummondville (QC)  J8X 4E9
Téléphone : 1 844 474-5550 | 
www.grandtimeshotel.com/grand-times-drummondville/fr

Nuitée du 24 octobre 2018
Occupation SIMPLE : 140 $
Occupation DOUBLE : 150 $ 
Réservez avec le code CQSEPE1018.
S’il n’y a plus de disponibilité, contactez-nous.

TERREBONNE - Impéria Hôtel & Suites
2935, boul. de la Pinière, Terrebonne (QC)  J6X 0A3
Téléphone : 1 888 472-3336 | imperiahotel.com/terrebonne

Nuitée du 7 novembre 2018
Occupation SIMPLE : 132 $
Occupation DOUBLE : 152 $
Réservez avec le code Conseil québécois.
S’il n’y a plus de disponibilité, contactez-nous.

Toujours plus près de chez vous, 
mais même tarif que l’an dernier ! 

COLLOQUE 2018
Les déös de la gestion au quotidien


M.             Mme              Nom :                               Prénom :

CPE / BC :        Poste occupé : 

Adresse :        Ville :            Code postal :

Tél. :                                              Courriel :

Date :

Je désire réserver au tarif membre de 350 $ + taxes applicables.

Je désire réserver au tarif régulier de 450 $ + taxes applicables.

Renseignements : 1 866 916-7688
Conseil québécois des services éducatifs à la petite enfance (CQSEPE) 

2480, chemin Ste-Foy, bureau 110, Québec (Québec)  G1V 1T6

M.             Mme              Nom :                               Prénom :

CPE / BC :        Poste occupé : 

Adresse :        Ville :            Code postal :

CHOIX D’ATELIERS (places limitées)

Ateliers # 1 à # 3 (AM)  

1er choix : _____   2e choix : _____    3e choix : _____

Ateliers # 4 à # 6 (PM)

1er choix : _____    2e choix : _____   3e choix : _____

Veuillez retourner le 
formulaire dûment complété 
(1 par participant) par 
télécopieur au 418 
659-7706 ou par courriel : 
adufour@cqsgee.qc.ca.

DATES ET ENDROITS

Lévis - 18 octobre
Centre de congrès et d'exposition
5750, rue J.-B.- Michaud, G6V 0B1

Drummondville - 25 octobre
Centre EXPO
550, rue Saint Amant, J2C 6Z

Terrebonne - 8 novembre
Impéria Hôtel & Suites
2935, boul. de la Pinière, J6X 0A3

Tarif MEMBRE du CQSEPE
350 $ par personne (taxes en sus)

Tarif RÉGULIER
450 $ par personne (taxes en sus)

* Si votre corporation devient membre 
du CQSEPE dans les 30 jours suivant le 

colloque, nous rembourserons la 
différence entre le tarif membre et le 

tarif régulier.

Encore plus près de chez vous, 
mais même tarif que l’an dernier ! 


7Logiques
info@7Logiques.com
Nous croyons qu’il faut penser différemment le leadeurship est la gestion pour que nous 
puissions être heureux au travail, être mobilisés et engagés. Pour y arriver, nous aidons 
à formaliser une culture organisationnelle axée sur les personnes. Nous donnons des 
formations et accompagnons les leadeurs dans les organisations.

Nous vous aidons à répondre à ces questions :

Comment pouvons-nous motiver nos employés?
Comment pouvons-nous changer la culture de l'organisation?
Comment pouvons-nous changer la mentalité des gestionnaires?
Comment pouvons-nous amener les équipes à prendre leurs responsabilités?
Comment pouvons-nous améliorer le travail d'équipe et la collaboration?
Comment pouvons-nous amener les gestionnaires à faire con ance à leurs équipes?
Comment pouvons-nous rendre l’organisation plus agile?

Contactez-nous sans tarder !


Créer et conserver une relation positive 
auprès de chaque enfant qui fréquente 
un milieu familial reconnu.

Informations : 
www.cqsepe.ca/publications/coeur-a-coeur


	Page vierge

