

Copyright INDR Juin 2011 1

Guide d’entretien de développement des seniors

1. Introduction

Ce document s’inscrit dans une approche d’entretiens de développement réguliers de
tous les salarié(e)s de l’entreprise. Il tient compte de certaines particularités à prendre
en compte lors de l’entretien de développement des seniors définis comme étant les
personnes d'âge supérieur à 45 ans.

Mais attention de ne pas tomber dans les stéréotypes. Il ne faut pas généraliser ces
caractéristiques; chaque personne ressent différemment le vieillissement et le
changement et y réagit à sa propre manière. Le plus important sera d’avoir une
discussion ouverte avec le/la salarié(e).

2. Contexte

L’entretien de développement est un outil préventif de leadership tourné vers l’avenir.
Il vise à construire une relation de confiance entre le/la chef et ses salarié(e)s et à aider
le/la salarié(e) à développer ses compétences, à se sentir apprécié et à avoir une
influence sur son travail.

Cet entretien est distinct de l’entretien d’évaluation annuel qui est rétrospectif et qui vise
l’évaluation de la performance et que nous recommandons de séparer de l’entretien de
développement.

Il est vivement conseillé d’organiser régulièrement et idéalement plusieurs fois par
année des entretiens de développement avec tous les salarié(e)s.

3. L’entretien de développement des seniors

3.1 Principaux objectifs de l'entretien

a) Clarifier les objectifs et tâches,
b) Clarifier les attentes du/de la responsable envers ses collaborateurs(trices) et

des collaborateurs(trices) envers leur responsable,
c) Motiver le/la collaborateur(trice) à s’engager au travail,
d) Améliorer la performance, la qualité du travail, la satisfaction et le climat de

travail,
e) Améliorer l’environnement de travail et la collaboration,
f) Clarifier les pistes d’amélioration dans le cadre des responsabilités données,
g) Envisager les possibilités de développement personnel au delà des

responsabilités actuelles.

3.2. Préparation de l'entretien

 Le/la responsable hiérarchique a la responsabilité de convoquer à l’entretien,
cependant le/la salarié(e) peut également solliciter un entretien.

Copyright INDR Juin 2011 2

 Le/la responsable envoie une  fiche de préparation à l'employé(e), au plus tard
deux semaines avant la date de l'entretien

 Le/la responsable prépare l’entretien à l’aide de  la fiche de préparation du/de
la responsable et guide de l’entretien

3.4 Structure de l’entretien de développement

3.4.1 Phases de l’entretien

a) Accueil, introduction
b) Rappel et clarification des responsabilités, projets, tâches et objectifs
c) Echange (sans jugement) sur la performance actuelle du/de la salariée par

rapport à sa fonction et sur la relation de travail entre chef et collaborateur(trice)
d) Fixation des objectifs de développement pour la période à venir
e) Possibilités de développement personnel et outils à mettre en œuvre
f) Conclusions à retenir par écrit

3.4.2 Critères objectifs

Il est important de fixer les objectifs de manière objective et d’orienter les discussions
sur des faits/exemples vécus afin d'éviter la subjectivité et les discriminations. La
pratique montre qu’en l'absence de critères objectifs, nous avons tendance à privilégier
les personnes qui nous sont proches ou qui nous ressemblent.

3.4.3 Cadre de l’entretien de développement

L’entretien aura lieu sous 4 yeux dans un cadre agréable à l’abri de tout dérangement.

A la fin de l’entretien, les deux parties se mettent d’accord sur les conclusions qui feront
l'objet  d'une fiche conclusion signée par les deux parties et dont chacune conservera
une copie.

4. Questions spécifiques aux seniors et situations difficiles

4.1 Reconnaître la valeur des seniors

Même si, à un moment donné, l’expérience acquise par les seniors les plus anciens ne
correspond plus tout à fait aux compétences privilégiées par l’entreprise, parce qu’elle a
fait de nouveaux choix stratégiques, ils n’en possèdent pas moins d’autres types de
compétences (conduite de projet, organisation, relationnel client, …) précieuses pour
l'entreprise.

Certaines entreprises savent le reconnaître en mettant en œuvre des moyens
importants pour leur permettre d’évoluer, de continuer à se former et de rester impliqués
et motivés.

Copyright INDR Juin 2011 3

4.2 Les questions de santé

Les problèmes de santé augmentent statistiquement avec l’âge, mais aussi en fonction
des différents facteurs d’exposition professionnelle (travail de nuit, bruit, chaleur...). Par
exemple, la fatigue s'installera plus vite, dû à l'effort exigé par une acuité visuelle ou une
ouïe réduite.

4.3 Les changements d’organisation et l’acquisition de nouvelles compétences

Changer de métier ou de règles de fonctionnement a des implications différentes pour
les seniors. En effet, ces derniers ont très souvent développé des manières de
s’organiser leur permettant de conjuguer efficacité et préservation de leur santé. Si
l’organisation change, en particulier si les marges de manœuvre individuelles se
réduisent, les stratégies qu’ils ont mises en place risquent d’être remises en question.
Par ailleurs, si le changement leur semble modifier profondément le sens qu’ils
donnaient jusqu’à présent à leur activité, cette perte de sens risque de constituer un
frein.

4.4 Donner du sens au travail

Il n'est pas besoin de souligner l’importance de l’intérêt du travail dans l’engagement des
seniors. Les études qualitatives montrent également que des dimensions telles que
l'opportunité de faire un travail de bonne qualité ont une incidence forte sur la volonté de
rester en activité. La recherche de sens peut être particulièrement importante en fin de
carrière, à une étape de la vie où en général nous savons mieux ce que nous voulons,
avec un horizon pour l’obtenir qui se raccourcit.

4.5 Favoriser les coopérations, en particulier les coopérations
intergénérationnelles

La dimension relationnelle peut favoriser ou défavoriser l’envie de rester au travail. Une
coopération problématique peut contribuer à un désengagement des seniors
expérimenté(e)s. Dans un contexte de changement important, d’évolution des métiers,
certaines de leurs compétences peuvent être à un moment donné moins « à jour » que
celles de salarié(e)s plus jeunes. Le management, en favorisant les occasions de
coopération ou d’échange entre les générations, peut contribuer à améliorer les relations
de respect mutuel.

4.6 Proximité du départ en retraite

Il est possible que la personne s’inquiète quant à son avenir. Soyez honnête envers elle
et envisagez ensemble les prochaines étapes d’un changement prévu.

4.7 Transmission du savoir

Copyright INDR Juin 2011 4

Parlez de la transmission du savoir. Il est possible que cette personne ait travaillé dans
votre entreprise pendant de nombreuses années, et qu’elle ait des connaissances
importantes pour le bon fonctionnement du département. Essayez ensemble d’identifier
ces connaissances et envisagez la meilleure manière de les transmettre.

4.8 Le ‘Mentoring’

Certains seniors sont également de bons ‘Mentors’, ils peuvent aider les jeunes recrues
à trouver leur place dans l’entreprise.

4.9. Dépassez les idées reçues

Les idées reçues sur l’âge conduisent parfois à des équations simples du type,
salarié(e)s âgé(e)s = compétences obsolètes ou difficultés d’adaptation aux nouvelles
technologies. Ce genre de raisonnement peut aboutir à des représentations qui
stigmatisent cette population. Il est indispensable de faire un point objectif sur la
situation des seniors concernés au regard des compétences attendues.

4.10 Valorisez l’expérience

Impliquez le/la salarié(e) dans la prise de décision, écoutez ses propositions avec
respect et discutez ses idées.

4.11 Pensez à aménager des espaces de transition

Il s’agit « d’ouvrir des possibles » au sein de l’entreprise, notamment en offrant aux
seniors volontaires pour une mobilité l’occasion de tester dans de bonnes conditions un
nouvel emploi.

Copyright INDR Juin 2011 5

Invitation collaborateur(trice) à l’entretien de développement

Cher / Chère ….

J’ai le plaisir de t’inviter à notre entretien de développement qui se déroulera le …. de
… à… heures + indication de lieu

L’objectif de cet entretien est de créer une occasion pour nous d'échanger sur tous les
aspects importants de ton travail et à t'aider à développer et maintenir ton plein potentiel.

Pour bien préparer cet entretien, je te prie de répondre par écrit aux points suivants et
d’amener ce document à l’entretien.

Dans le cadre de ta fonction, tu as accompli les tâches/objectifs suivants :

1.
2.
3.

Remarques par rapport au bilan de l’entretien précédent :

Ce qui t’as aidé dans ton travail des derniers mois :

Ce qui t’as gêné :

Ce que tu aimerais améliorer :

Ce que tu attends de moi en tant que ton supérieur hiérarchique :

Ce que tu aimerais améliorer dans notre relation de travail :

Copyright INDR Juin 2011 6

Préparation du/de la responsable et guide de l’entretien de développement

1. Accueil et introduction
 l’objectif de l’entretien, l’organisation, le déroulement

Ce que je vais dire : Les questions que je vais poser :

2. Rappel des tâches/objectifs
 Les deux vues sont importantes

Les principaux tâches/objectifs du/de la collaborateur(trice) sont les suivants:

1.

2.

3.

3. Remarques par rapport au dernier entretien
 Fiche de conclusion du dernier entretien

4. L’appréciation
 L’appréciation du collaborateur(trice) et mon appréciation

a. Par rapport aux tâches/objectifs, j’ai constaté :
 points forts :

 points d’amélioration :

b. Par rapport à notre relation de travail
 ce qui fonctionne bien :

 ce qu’il faudrait améliorer :

5. La conclusion de l’entretien => fiche conclusion
 Remerciez le/la collaborateur(trice) pour l’entretien

Copyright INDR Juin 2011 7

Fiche conclusion

Conclusions de l’entretien de développement du ….

Résumé des points importants qui ont été discutés :

Observations du/de la responsable

Observations de l'employé(e)

Signature responsable Signature employé(e)

- une copie de cette fiche sera remise au/à la salarié à la fin de l’entretien
- une copie de la fiche restera chez le/la responsable
- cette fiche ne sera pas transmise à des parties tierces

Plan d’action des points à
améliorer

Pour
quand

Responsable

Employé(e)

1)
2)
…

Responsable

1)
2)
…

