
GUIDE
D’ENCADREMENT
DE L’APPRENTISSAGE

LA

QUALIFICATION

OBLIGATOIRE

EMPLOI-QUÉBEC

(CE)
(01-2015)

ÉLECTRICITÉ

TABLE
DES MATIÈRES

RÔLE DU COMPAGNON
OU DE LA COMPAGNE . 3

ENCADREMENT
DE L’APPRENTI OU APPRENTIE . 4

TABLEAU SYNTHÈSE
DU CONTENU DE L’APPRENTISSAGE . 6

DÉFINITION DU MÉTIER . 7

CONSEILS PRATIQUES
POUR SUPERVISER L’APPRENTISSAGE . 8

AIDE-MÉMOIRE DU COMPAGNON
OU DE LA COMPAGNE . 16

3
électricité �électricité﻿

RÔLE DU COMPAGNON
OU DE LA COMPAGNE

OBLIGATION LÉGALE

Dans le cadre d’un programme d’apprentissage régle-
menté en vertu de la Loi sur la qualification et la formation
professionnelles de la main-d’œuvre (RLRQ, chapitre F-5),
un apprenti ou une apprentie doit être sous la supervision
d’un travailleur ou d’une travailleuse titulaire du certificat
de qualification approprié. Cette personne, que l’on dési
gne ici sous le nom de compagnon ou compagne, doit
non seulement superviser le travail de l’apprenti ou de
l’apprentie, mais elle doit également lui enseigner les
tâches relatives à son métier et évaluer ses progrès.

Pour plus de détails sur le cadre légal et administratif
s’appliquant à votre situation, voir cette partie dans le
guide d’apprentissage qui a été remis à l’apprenti ou à
l’apprentie. Vous pouvez aussi consulter ce guide sur le
site Web d’Emploi-Québec. Il est à noter que le rôle de
compagnon ou de compagne en tant que tel n’ajoute pas
à votre responsabilité civile en cas de faute actuelle ou
future de l’apprenti ou de l’apprentie que vous supervisez.

CONSIGNER LES RÉSULTATS

Vous devez consigner vos évaluations dans le guide
d’apprentissage en apposant votre signature à la fin de
l’élément de qualification. La signature de l’apprenti ou de
l’apprentie doit aussi figurer à côté de la vôtre. Vous pouvez
cocher au fur et à mesure la maîtrise des tâches dans
le guide d’apprentissage. La progression de la personne
en apprentissage peut également être consignée dans
l’Aide-mémoire du compagnon ou de la compagne (voir à
la fin du présent guide).

Vous êtes responsable de confirmer la maîtrise des élé-
ments de qualification. Pour que l’apprenti ou l’apprentie
puisse effectuer les tâches d’un élément de qualification
sous supervision générale1, vous devez le déclarer dans le
formulaire Suivi de la démarche de qualification profession-
nelle (01-1003) qui se trouve dans la couverture arrière
du guide d’apprentissage et le faire parvenir au Centre
administratif de la qualification professionnelle (CAQP).
Le règlement autorise aussi que la maîtrise des éléments
de qualification soit attestée par une personne autorisée
par l’employeur. Cela ne dégage pas l’employeur de l’obli-
gation de supervision de l’apprenti ou de l’apprentie par
une personne qualifiée.

1	C ela signifie que l’apprenti ou l’apprentie peut effectuer ces tâches
sans que le compagnon ou la compagne doive rester à ses côtés.

SUPERVISION

Vous avez la responsabilité d’offrir à l’apprenti ou à l’apprentie
une supervision adaptée et conforme aux exigences régle-
mentaires.

Tant que l’apprentissage d’un élément de qualification,
tel que défini dans le guide d’apprentissage, n’est pas
complété, vous devez exercer une supervision sur place,
à proximité de l’apprenti ou de l’apprentie.

Lorsque la maîtrise d’un élément de qualification est
acquise et consignée, vous continuez de superviser le
travail de l’apprenti ou de l’apprentie, mais votre présence
à proximité n’est plus nécessaire. Vous devez toutefois
rester disponible en cas de besoin.

4
électricité �électricité﻿

ENCADREMENT
DE L’APPRENTI OU APPRENTIE

La mise en œuvre d’un programme d’apprentissage en milieu de travail est un investissement pour l’entreprise et pour la
personne en formation. Il est donc important de se donner les conditions qui assurent le meilleur rendement possible sur
l’investissement.

Voici quelques conseils pour favoriser le transfert de vos compétences, faciliter l’apprentissage de l’apprenti ou de l’apprentie,
et évaluer ses progrès au cours du programme.

PLANIFIER LA PROGRESSION
DE L’APPRENTISSAGE

Au moyen du guide d’apprentissage remis à l’apprenti ou
à l’apprentie, déterminez les travaux qui permettent
d’accomplir les tâches listées pour chaque élément de
qualification. Prévoyez une progression dans la complexité
d’exécution de ces tâches. Il faut, si possible, prévoir une
variété de mises en situation (ex. : intervenir sur différents
types de systèmes, de matériaux, de technologies, d’éner-
gies, etc.) pour assurer la maîtrise d’une compétence.

Si votre entreprise a un programme de formation ou un
programme d’assignation et de contrôle des tâches,
assurez-vous qu’ils permettent de couvrir l’ensemble des
tâches que doit maîtriser l’apprenti ou l’apprentie pour
obtenir le certificat de qualification. Il se peut que
certaines tâches soient peu ou pas exécutées dans votre
entreprise. Dans ce cas, l’élément de qualification doit
tout de même être maîtrisé pour que la personne en
apprentissage soit suffisamment polyvalente pour
répondre à toutes les situations pouvant survenir dans
l’entreprise ou dans l’ensemble de sa carrière. Toutes les
sous-tâches, ou même certaines tâches moins critiques,
n’ont pas à être maîtrisées pour que l’élément de qualifi-
cation soit considéré comme maîtrisé. Si un élément de
qualification ne peut être couvert dans votre entreprise,
considérez la possibilité de faire acquérir la compétence à
l’apprenti ou à l’apprentie auprès de votre fournisseur
d’équipement ou de service d’entretien. Vous pouvez aussi
vous informer de la possibilité de recourir à un formateur
ou à une formatrice accrédité par Emploi-Québec pour
encadrer l’apprentissage.

FOURNIR À L’APPRENTI OU
À L’APPRENTIE TOUTE LA
DOCUMENTATION NÉCESSAIRE

La personne en apprentissage doit pouvoir disposer de
toute la documentation qui lui permettra de trouver
l’information nécessaire à l’exécution de ses diverses
tâches. Il est donc utile de lui fournir cette documentation
ou les moyens de se la procurer. Par exemple, des codes
ou des normes pourraient être des outils indispensables
à l’apprenti ou à l’apprentie dans l’accomplissement de
son travail.

ASSURER LA COORDINATION
DES COMPAGNONS
ET DES COMPAGNES DÉSIGNÉS

Plus d’un compagnon ou d’une compagne peuvent être
responsables de l’accompagnement de l’apprenti ou de
l’apprentie au cours de son apprentissage dans l’entre-
prise. Il est donc essentiel que toutes les personnes
concernées puissent échanger des renseignements afin
d’assurer la cohérence et le suivi de l’apprentissage.

DONNER DES OBJECTIFS CLAIRS
ET PRÉCISER VOS ATTENTES

Lorsque vous confiez l’exécution d’une tâche à une personne
en apprentissage, il faut lui indiquer le plus précisément
possible le résultat attendu, le délai d’exécution et les
critères qui garantissent que le travail a été bien exécuté.

55

PRÉCISER LE CADRE D’EXÉCUTION
SÉCURITAIRE DES TÂCHES

Vous devez indiquer à l’apprenti ou à l’apprentie toutes
les conditions qui permettront d’exécuter la tâche de
façon sécuritaire pour les personnes et pour le matériel.
Il faut aussi tenir compte du respect des méthodes
et de l’organisation du travail propres à l’entreprise.
La section suivante du présent guide vous donne des
conseils pratiques spécifiques à la qualification.

FAIRE UNE DÉMONSTRATION DE
L’EXÉCUTION DES TÂCHES

Dans un premier temps, démontrez à la personne en
apprentissage la façon d’exécuter une tâche selon les
pratiques en vigueur afin qu’elle puisse mieux comprendre
ce qu’on attend d’elle. Il est également important de lui
donner tous les conseils tirés de votre expérience de
spécialiste des travaux que vous lui confiez.

ESTIMER L’AUTONOMIE
DE L’APPRENTI OU DE L’APPRENTIE

Au fil de l’exécution des tâches, évaluez le degré d’auto-
nomie de l’apprenti ou de l’apprentie dans la réalisation
de ces tâches. Cependant, vous devez constamment
superviser la personne en apprentissage tant qu’elle n’a
pas maîtrisé les éléments de qualification. Une fois cette
maîtrise confirmée (voir la section « Rôle du compagnon
ou de la compagne »), l’apprenti ou l’apprentie peut exé-
cuter les tâches sous supervision, sans toutefois que vous
soyez nécessairement à ses côtés.

COMMUNIQUER VOS OBSERVATIONS
À L’APPRENTI OU À L’APPRENTIE
AU FUR ET À MESURE

Pendant une tâche ou à la fin de celle-ci, vous pouvez
formuler un jugement sur les façons de faire de l’apprenti
ou de l’apprentie. Évaluez ses gestes, ses comporte-
ments et ses attitudes pendant l’exécution d’une tâche
en les comparant à ceux que vous auriez adoptés dans
la même situation.

Si la personne en apprentissage éprouve des difficultés à
satisfaire aux critères de rendement attendu, proposez-lui
des correctifs et faites-lui reprendre l’exécution de la tâche
jusqu’à ce qu’elle la maîtrise.

Cette rétroaction doit être constructive afin de motiver
l’apprenti ou l’apprentie. Essayez de répondre à ses ques-
tions en vous fondant sur votre propre expérience.

ÉVALUER LES RÉSULTATS
DE L’APPRENTISSAGE

L’évaluation sert à mesurer l’écart qu’il peut y avoir entre
les compétences observées chez l’apprenti ou l’apprentie
et les compétences attendues, suivant les critères de
rendement et les exigences définis dans le programme.
L’apprentissage est terminé lorsque l’apprenti ou l’appren-
tie peut exécuter les tâches de façon satisfaisante et sans
aide, en respectant les critères de performance établis et
les exigences prescrites dans les règlements.

6
électricité �électricité﻿

TABLEAU SYNTHÈSE
DU CONTENU DE L’APPRENTISSAGE

ÉLÉMENTS DE QUALIFICATION
ET TÂCHES

1.	Entretenir une installation électrique

A.	 Planifier le travail d’entretien

B.	 Inspecter l’équipement, les composants et le câblage des systèmes électriques

C.	 Effectuer des travaux d’entretien périodique

D.	 Remplacer les pièces, les composants et l’équipement usés ou désuets

E.	 Remettre en marche l’équipement et les systèmes

F.	 Rédiger un rapport d’intervention

2.	Réparer une installation électrique

A.	 Poser un diagnostic et chercher des solutions

B.	 Planifier le travail de réparation

C.	 Apporter les correctifs nécessaires

D.	 Remettre en marche l’équipement et les systèmes

E.	 Rédiger un rapport d’intervention

3.	Poser, modifier ou restaurer des composants de l’installation électrique

A.	 Planifier le travail

B.	 Mettre en place le câblage, les composants, l’équipement, les systèmes et les installations électriques

C.	 Apporter les modifications ou les correctifs nécessaires aux composants, aux installations et aux systèmes

D.	 Rendre opérationnels les composants, l’équipement, les installations et les systèmes

E.	 Rédiger un rapport d’intervention

7
électricité �électricité﻿

DÉFINITION DU MÉTIER
Les travaux visés par le certificat en électricité s’effectuent dans un contexte hors construction, c’est-à-dire en dehors du
champ d’application de la Loi sur les relations du travail, la formation professionnelle et la gestion de la main-d’œuvre dans
l’industrie de la construction (RLRQ, chapitre R 20). Pour les travaux réalisés sur les chantiers assujettis à cette loi, il faut
détenir un certificat de compétence délivré par la Commission de la construction du Québec.

Le certificat de qualification en électricité atteste que le ou la titulaire répond aux exigences pour effectuer les travaux
d’installation, d’entretien, de réparation, de réfection ou de modification d’une installation électrique (partie centrale du
schéma ci-dessous), telle que définie à l’article 5.03.01 du Code de construction (D. 953-2000, 00-07-26), y compris les
plinthes, les panneaux chauffants et les luminaires qui y sont reliés.

8
électricité �électricité﻿

CONSEILS PRATIQUES
POUR SUPERVISER L’APPRENTISSAGE

1er ÉLÉMENT DE QUALIFICATION
ENTRETENIR UNE INSTALLATION ÉLECTRIQUE

■■ L’apprenti ou apprentie doit avoir exécuté et maîtrisé certaines tâches d’entretien avant d’apprendre à planifier
le travail d’entretien.

■■ La planification exige une bonne connaissance de tout l’équipement nécessaire pour effectuer le travail.

■■ Il faut expliquer à l’apprenti ou apprentie l’importance de prévoir des mesures de santé et de sécurité au cours
des inspections, et il faut insister sur cet aspect.

■■ Il est important de revoir avec l’apprenti ou apprentie les normes et les particularités de chacun des composants
du système électrique visé par les travaux d’entretien.

■■ Il faut s’assurer que l’apprenti ou apprentie connaît les règles et les principes de sécurisation (cadenassage).

TÂCHE

A PLANIFIER LE TRAVAIL D’ENTRETIEN

¡¡ Expliquer à l’apprenti ou apprentie l’importance de recenser toute l’information nécessaire sur l’équipement
à entretenir. Lui expliquer aussi l’importance de respecter les délais, c’est-à-dire la date du début et de la fin
des travaux.

¡¡ Revoir avec l’apprenti ou apprentie les bons ou les relevés de travail antérieurs. Si le système ou l’équipement
a déjà subi des réparations, comparer les données précédentes et actuelles (ampérage, voltage, etc.).

¡¡ Lui expliquer comment trouver l’information nécessaire sur l’équipement et les outils.

¡¡ S’assurer que l’apprenti ou apprentie prête une attention particulière aux éléments de santé et de sécurité ainsi
qu’à l’équipement de protection individuelle nécessaire pour effectuer les travaux.

¡¡ Valider les mesures de sécurité à prendre (ex. : cadenassage, espace clos, travail en hauteur).

¡¡ Vérifier si l’apprenti ou apprentie connaît bien :

- le Système d’identification des matières dangereuses utilisées au travail (SIMDUT);

- l’interprétation des plaques signalétiques et des pictogrammes;

- les groupes électrogènes.

¡¡ Réviser régulièrement avec l’apprenti ou apprentie les règles de santé et de sécurité.

¡¡ Lui expliquer l’importance de confirmer les demandes avec le personnel qui est sur place et lui rappeler qu’un
climat de collaboration et de respect mutuel facilite le travail d’équipe.

¡¡ S’assurer que sont respectées la séquence et les consignes d’exécution des travaux.

¡¡ Lui demander de vous expliquer le contenu de son plan de travail et s’assurer que rien n’a été oublié.

¡¡ Revenir sur certaines étapes au besoin et répéter les explications.

Conseils pratiques pour superviser l’apprentissage
électricité �électricité﻿

9

1er ÉLÉMENT DE QUALIFICATION
TÂCHE

B
INSPECTER L’ÉQUIPEMENT, LES COMPOSANTS ET LE CÂBLAGE
DES SYSTÈMES ÉLECTRIQUES

¡¡ Valider avec l’apprenti ou apprentie la méthode et le calendrier d’entretien.

¡¡ Lui demander d’expliquer les précautions à prendre pendant ses inspections de routine.

¡¡ Lui rappeler l’importance de communiquer avec le personnel qui est sur place pour s’assurer d’une bonne
collaboration.

¡¡ Lui expliquer comment trouver de l’information supplémentaire (normes du fabricant ou autres) sur le système
électrique à inspecter.

¡¡ S’assurer que les outils spéciaux sont correctement utilisés (multimètre, voltmètre, ampèremètre, etc.).

¡¡ Revenir au besoin sur l’utilisation de ces outils.

¡¡ S’assurer que l’apprenti ou apprentie peut détecter les réparations à faire.

¡¡ Lui faire comprendre la différence entre les anomalies nécessitant une intervention immédiate et celles qui
peuvent être corrigées plus tard.

¡¡ Lui expliquer comment remplir correctement les différents rapports d’inspection.

¡¡ Revoir avec l’apprenti ou apprentie le calendrier d’entretien et les procédures de cadenassage, et s’assurer que
l’équipement pertinent est cadenassé.

1er ÉLÉMENT DE QUALIFICATION
TÂCHE

C EFFECTUER DES TRAVAUX D’ENTRETIEN PÉRIODIQUE

¡¡ Expliquer à l’apprenti ou apprentie qu’avant d’effectuer des travaux, il faut en tout temps appliquer les mesures
de sécurité prévues (ex. : espaces clos, protection contre les chutes, travail en hauteur, SIMDUT, équipement de
protection individuelle).

¡¡ Passer en revue ses connaissances du Système d’identification des matières dangereuses utilisées au travail
(SIMDUT).

¡¡ Lui montrer comment interpréter correctement les bons de travail et les bons d’entretien périodique.

¡¡ S’assurer que l’apprenti ou apprentie fait une lecture exacte des données inscrites sur les plaques signalétiques
et des pictogrammes, et comprend bien les exigences particulières du système à entretenir.

¡¡ Lui rappeler que les travaux doivent être faits en respectant ces données.

¡¡ Lui rappeler de vérifier les procédures internes (ISO ou autres) avant d’effectuer les travaux.

¡¡ Lui expliquer que certains systèmes exigent un entretien préventif continu (ex. : système d’urgence).

¡¡ Souligner l’importance de bien nettoyer les lieux de travail.

¡¡ S’assurer que l’apprenti ou apprentie a bien rédigé son rapport et lui expliquer que cela facilite le suivi en cas
de problèmes fréquents ou intermittents.

Conseils pratiques pour superviser l’apprentissage
électricité �électricité﻿

10

1er ÉLÉMENT DE QUALIFICATION
TÂCHE

D
REMPLACER LES PIÈCES, LES COMPOSANTS ET L’ÉQUIPEMENT USÉS
OU DÉSUETS

¡¡ S’assurer que l’apprenti ou apprentie connaît bien les normes du fabricant et, au besoin, lui montrer comment
trouver ces documents.

¡¡ Lui expliquer l’importance de respecter les normes du fabricant et celles de l’Association canadienne de
normalisation (CSA). L’aider à faire la recherche sur l’équipement actuel et sur les changements à y apporter.

¡¡ Lui faire comprendre qu’il est obligatoire de connaître et de respecter les diagrammes et les normes d’usure.

¡¡ Vérifier les pièces, les composants et l’équipement remplacés et s’assurer qu’ils s’intègrent à l’installation
existante.

¡¡ Lui expliquer qu’avant de faire les travaux, il faut en tout temps appliquer les mesures de sécurité en vigueur
(ex. : le cadenassage). À l’occasion de la répétition des tâches, vérifier si les mesures de sécurité ont bien été
appliquées.

¡¡ Vérifier la maîtrise qu’a l’apprenti ou apprentie des notions liées aux systèmes hydrauliques et pneumatiques
ainsi qu’aux groupes électrogènes.

¡¡ S’assurer que l’apprenti ou apprentie a inscrit dans son rapport les données initiales et les ajustements qui ont
été faits.

¡¡ Lui rappeler l’importance de bien nettoyer les lieux de travail.

1er ÉLÉMENT DE QUALIFICATION
TÂCHE

E REMETTRE EN MARCHE L’ÉQUIPEMENT ET LES SYSTÈMES

¡¡ Voir avec l’apprenti ou apprentie si toutes les connexions ont été effectuées. Vérifier sa compréhension des
normes du fabricant en lui demandant de vous les expliquer.

¡¡ S’assurer qu’il ou elle a procédé à toutes les étapes de vérification avant de remettre graduellement en marche
les appareils et l’équipement (décadenassage). S’assurer aussi de la coordination avec les autres personnes en
cause.

¡¡ Lui montrer les différentes techniques à utiliser pour vérifier le bon fonctionnement de l’équipement et des
systèmes.

¡¡ Vérifier si l’apprenti ou apprentie a fait une lecture exacte des données des appareils de vérification de manière
à comprendre les dysfonctionnements résiduels des systèmes pour pouvoir y remédier.

¡¡ Lui rappeler que des connaissances en informatique ou en électronique peuvent être nécessaires pour
programmer certains appareils et, s’il y a lieu, lui indiquer comment acquérir ces connaissances.

1er ÉLÉMENT DE QUALIFICATION
TÂCHE

F RÉDIGER UN RAPPORT D’INTERVENTION

¡¡ Montrer à l’apprenti ou apprentie comment rédiger un rapport d’intervention selon les critères de l’entreprise
et du fabricant, s’il y a lieu.

¡¡ S’assurer que sont consignées dans son rapport toutes les données relatives à l’intervention, telles que date et
heure de l’entretien, références sur l’équipement et les systèmes concernés (ex. : numéro de série, modèle, type,
etc.), pièces remplacées, modifications apportées, date de la prochaine inspection, etc.

¡¡ Lui faire comprendre l’importance de mettre à jour l’inventaire et les conséquences d’une omission.

Conseils pratiques pour superviser l’apprentissage
électricité �électricité﻿

11

2e ÉLÉMENT DE QUALIFICATION
RÉPARER UNE INSTALLATION ÉLECTRIQUE

■■ L’étape du diagnostic, préalable à toute réparation, exige une très bonne compréhension du fonctionnement
du système électrique.

■■ Il faut bien expliquer à l’apprenti ou apprentie l’importance d’avoir une méthode rigoureuse pour analyser
les problèmes, et il faut insister sur cet aspect.

■■ Il faut lui rappeler l’importance de faire des vérifications étape par étape au cours de la réparation, d’avoir
un plan de travail rigoureux et bien défini, et de respecter ce plan.

TÂCHE

A POSER UN DIAGNOSTIC ET CHERCHER DES SOLUTIONS

¡¡ Enseigner à l’apprenti ou apprentie comment faire une collecte détaillée des données sur le système.
Cela implique habituellement l’utilisation du multimètre et d’autres appareils de mesure. Vérifier sa capacité
à lire les différentes données du multimètre.

¡¡ Lui montrer l’importance de prendre des notes tout au long de la recherche.

¡¡ S’assurer que l’apprenti ou apprentie interprète correctement les plaques signalétiques, les exigences
particulières du système défaillant et les documents techniques du fabricant.

¡¡ Lui expliquer comment trouver de l’information supplémentaire sur le système électrique à réparer.

¡¡ Lui demander de vous expliquer son interprétation et son diagnostic du problème.

¡¡ Insister sur l’importance de respecter les normes du fabricant et celles de la CSA.

¡¡ Vérifier ses connaissances des notions essentielles concernant les systèmes hydrauliques et pneumatiques,
les groupes électrogènes, etc.

¡¡ Lui expliquer l’importance de revoir les bons de réparation antérieurs du système défaillant, car certains
problèmes sont susceptibles de se reproduire.

¡¡ S’assurer que l’apprenti ou apprentie accorde une attention particulière aux mesures de santé et de sécurité,
ainsi qu’à l’équipement de protection nécessaire pour effectuer certaines vérifications.

2e ÉLÉMENT DE QUALIFICATION
TÂCHE

B PLANIFIER LE TRAVAIL DE RÉPARATION

¡¡ Demander à l’apprenti ou apprentie de recenser toute l’information nécessaire sur l’équipement à réparer.

¡¡ S’assurer que son plan de travail comprend la durée des travaux (date du début et de la fin), les coûts,
les matériaux, les outils et l’équipement nécessaires.

¡¡ Insister pour que le plan de travail tienne compte des besoins des utilisateurs et des utilisatrices ou de la
production, s’il s’agit d’une usine, afin de réduire au minimum la durée ou les effets de l’interruption de service.
Au besoin, brancher temporairement un circuit de dérivation (par exemple : isolation de la partie du circuit où
il faut intervenir, circuit d’appoint selon le cas, groupe électrogène, etc.). Si le courant ne peut être interrompu,
lui demander comment il est possible de procéder pour exécuter les travaux de façon sécuritaire.

¡¡ Vérifier si l’apprenti ou apprentie a prévu des mesures spéciales dans sa planification pour assurer sa propre
sécurité et celle des occupants.

¡¡ Lui faire comprendre l’importance de communiquer avec le personnel qui est sur place pour s’assurer de sa
collaboration.

¡¡ Lui rappeler que de demander l’aide de personnes plus expérimentées favorise le partage des connaissances
et l’apprentissage. Cela permet aussi de résoudre les problèmes plus rapidement.

Conseils pratiques pour superviser l’apprentissage
électricité �électricité﻿

12

2e ÉLÉMENT DE QUALIFICATION
TÂCHE

C APPORTER LES CORRECTIFS NÉCESSAIRES

¡¡ Montrer à l’apprenti ou apprentie qu’avant d’effectuer les travaux, il faut prendre des mesures de sécurité en
fonction des réparations à effectuer et des règles internes de l’entreprise. Il peut s’agir de sécuriser (cadenasser)
l’équipement et d’établir un périmètre de sécurité.

¡¡ Observer les comportements de l’apprenti ou apprentie en matière de sécurité et intervenir au besoin.

¡¡ S’assurer que l’apprenti ou apprentie fait une lecture exacte des pictogrammes et des données inscrites sur
les plaques signalétiques, et comprend bien les exigences particulières du système à réparer.

¡¡ Lui rappeler que les travaux doivent être faits en respectant ces données.

¡¡ Insister sur les procédures internes (ISO ou autres) à vérifier avant d’effectuer les travaux.

¡¡ Passer en revue les connaissances de l’apprenti ou apprentie en ce qui concerne la gestion et la neutralisation
des retours de courant provenant des systèmes périphériques et des groupes électrogènes.

¡¡ Lui montrer à régler les problèmes un à un, de manière à éviter la confusion et à comprendre quelle correction
a été efficace.

¡¡ Vérifier son degré de connaissance des outils spéciaux et son habileté à utiliser le multimètre, le voltmètre,
l’ampèremètre, l’oscilloscope et les systèmes d’appoint en électricité (systèmes parallèles, en boucle, etc.)
ainsi que les groupes électrogènes.

¡¡ Lui expliquer l’importance de bien nettoyer les lieux en respectant les lois environnementales.

2e ÉLÉMENT DE QUALIFICATION
TÂCHE

D REMETTRE EN MARCHE L’ÉQUIPEMENT ET LES SYSTÈMES

¡¡ S’assurer que l’apprenti ou apprentie connaît et utilise correctement les outils (multimètre, voltmètre,
ampèremètre, etc.).

¡¡ Insister sur l’importance de prendre les mesures de sécurité nécessaires et lui rappeler qu’une bonne
communication est essentielle avant de remettre les systèmes en marche.

¡¡ S’assurer que tous les raccordements ont été bien faits et, s’il y a lieu, que les programmations ont été bien
enregistrées.

¡¡ Lui demander de vous expliquer les normes du fabricant et les données inscrites sur les plaques signalétiques.
Il faut lui faire comprendre l’importance de bien connaître les exigences particulières du système avant toute
opération de remise en marche.

¡¡ Valider avec l’apprenti ou apprentie son analyse des différentes lectures des instruments de mesure. Sa capacité
à déduire, en fonction de données partielles, les résultats de l’efficacité des systèmes et de l’analyse des
puissances permet de confirmer le bon fonctionnement de l’équipement.

2e ÉLÉMENT DE QUALIFICATION
TÂCHE

E RÉDIGER UN RAPPORT D’INTERVENTION

¡¡ S’assurer que l’apprenti ou apprentie rédige un rapport d’intervention selon les exigences de l’entreprise et du
fabricant, s’il y a lieu. L’informer de ce que doit contenir ce rapport, notamment la date et l’heure de l’entretien,
les données sur l’équipement et les systèmes concernés (ex. : numéro de série, modèle, type), les pièces réparées
ou remplacées, etc.

¡¡ Lui faire comprendre l’importance de mettre à jour l’inventaire lorsque des pièces ou de l’équipement ont été
remplacés et lui expliquer les conséquences d’une omission.

Conseils pratiques pour superviser l’apprentissage
électricité �électricité﻿

13

3e ÉLÉMENT DE QUALIFICATION
POSER, MODIFIER OU RESTAURER DES COMPOSANTS
DE L’INSTALLATION ÉLECTRIQUE

■■ La connaissance et la maîtrise des techniques de sécurité (ex. : cadenassage, espace clos, travail en hauteur,
équipement de protection individuelle) sont essentielles.

■■ La coordination et la communication avec les autres corps de métiers sont également essentielles.
Une bonne planification des travaux est importante.

■■ Il faut être capable de lire et d’interpréter les plans.

■■ La connaissance du Code de l’électricité du Québec s’avère nécessaire.

3e ÉLÉMENT DE QUALIFICATION
TÂCHE

A PLANIFIER LE TRAVAIL

¡¡ Aider l’apprenti ou apprentie à bien interpréter les plans, les devis et les documents techniques.
Ne pas hésiter à intervenir et à apporter des correctifs, au besoin.

¡¡ Lui demander de faire une évaluation exacte des coûts des travaux, du matériel nécessaire et des besoins
en ressources humaines.

¡¡ Lui rappeler la possibilité de demander des évaluations à des fournisseurs ou à des spécialistes externes
au besoin. Lui expliquer que pour améliorer une situation, il faut envisager diverses possibilités.

¡¡ S’assurer du choix judicieux de l’outillage, des matériaux, de l’équipement, des échafaudages, des accessoires
nécessaires et des appareils de levage, et rappeler à l’apprenti ou apprentie l’importance de vérifier leur
disponibilité en fonction des délais indiqués dans le plan de travail.

¡¡ Expliquer à l’apprenti ou apprentie comment trouver, s’il y a lieu, les renseignements sur l’équipement et
les outils, les permis et les autorisations à obtenir, etc.

¡¡ S’assurer que l’apprenti ou apprentie accorde une attention particulière aux mesures de santé et de sécurité.

¡¡ Insister sur l’importance d’une coordination efficace avec le personnel qui est sur place et avec les différentes
personnes concernées. Lui rappeler qu’un bon travail d’équipe se fait dans un esprit de collaboration et de
respect mutuel. Lui demander de vous indiquer avec quelles personnes il faut communiquer pour réaliser
les travaux et à quel moment il faut le faire.

¡¡ Lui rappeler l’importance de prévoir :

- la durée de l’interruption de la production avec le plus de précision possible;

- la mise en place de services et de mesures transitoires;

- des mesures d’urgence au besoin, etc.

Conseils pratiques pour superviser l’apprentissage
électricité �électricité﻿

14

3e ÉLÉMENT DE QUALIFICATION
TÂCHE

B
METTRE EN PLACE LE CÂBLAGE, LES COMPOSANTS, L’ÉQUIPEMENT,
LES SYSTÈMES ET LES INSTALLATIONS ÉLECTRIQUES

¡¡ Demander à l’apprenti ou apprentie de vous expliquer les mesures de sécurité qui devront être prises. Revoir ces
mesures au besoin.

¡¡ Vérifier son plan de communication et d’intervention et s’assurer que toutes les personnes concernées ont été
avisées. La communication avec les différents corps de métiers concernés est essentielle.

¡¡ Insister sur l’importance de faire les vérifications techniques dans le manuel du fabricant. Montrer à l’apprenti
ou apprentie comment trouver l’information nécessaire et lui rappeler que tout travail doit être planifié
conformément au Code de l’électricité du Québec. Faire la démonstration du démontage des composants
ou de l’équipement à remplacer en respectant la marche à suivre.

¡¡ Rappeler à l’apprenti ou apprentie qu’il faut bien connaître les matériaux à utiliser.

¡¡ Lui demander quels matériaux ont été prévus et commandés, s’il y a lieu (ex. : type de fils, de protection,
de boîtier, de fixation, de support, etc.).

¡¡ Lui expliquer la façon d’ajuster ou de fabriquer les accessoires, s’il y a lieu (ex. : support, ancrage, etc.).

¡¡ Lui signaler qu’il est parfois nécessaire d’avoir une connaissance de la programmation et de la récupération
de données des divers systèmes automates. Le plan de travail doit prévoir le recours à une ressource externe
si cette tâche n’est pas accomplie par une personne de l’interne.

¡¡ Lui rappeler l’importance de faire des installations conformes, solides, accessibles et esthétiques.

¡¡ Insister sur le fait que la totalité du travail doit se faire dans le respect des normes environnementales
et conformément au Code de l’électricité du Québec.

¡¡ Lui faire rédiger des rapports au sujet des matériaux non conformes aux normes environnementales.

3e ÉLÉMENT DE QUALIFICATION
TÂCHE

C
APPORTER LES MODIFICATIONS OU LES CORRECTIFS NÉCESSAIRES
AUX COMPOSANTS, AUX INSTALLATIONS ET AUX SYSTÈMES

¡¡ Rappeler à l’apprenti ou apprentie que toute modification doit respecter le Code de l’électricité du Québec,
les autres codes en vigueur et les normes applicables au secteur.

¡¡ Lui expliquer qu’avant d’effectuer des travaux, il faut en tout temps appliquer les mesures de sécurité requises
(cadenassage, etc.).

¡¡ Lui demander de vous démontrer sa façon d’utiliser des outils (multimètre, voltmètre, ampèremètre, etc.)
et l’aider à valider la lecture des données inscrites sur les plaques signalétiques.

¡¡ Vérifier sa capacité à déduire, en fonction de données partielles, les résultats de l’efficacité des systèmes
et de l’analyse des puissances, ce qui permet de confirmer le bon fonctionnement des systèmes.

¡¡ Lui demander de vous expliquer les normes du fabricant. Il faut insister sur l’importance de bien comprendre
les exigences particulières du système avant d’entreprendre toute opération de remise en marche.

¡¡ Revoir avec l’apprenti ou apprentie le raccordement de tous les équipements.

¡¡ Procéder avec l’apprenti ou apprentie au décadenassage graduel et faire les tests requis, tels que la vérification
des puissances électriques, l’activation des interfaces des systèmes, l’équilibrage des divers panneaux, etc.

¡¡ Lui montrer comment résoudre les dysfonctionnements résiduels dans les systèmes. Il faut régler les problèmes
un à un de manière à savoir quelle correction a été efficace et éviter ainsi la confusion.

Conseils pratiques pour superviser l’apprentissage
électricité �électricité﻿

15

3e ÉLÉMENT DE QUALIFICATION
TÂCHE

D
RENDRE OPÉRATIONNELS LES COMPOSANTS, L’ÉQUIPEMENT,
LES INSTALLATIONS ET LES SYSTÈMES

¡¡ Insister auprès de l’apprenti ou apprentie sur l’importance de la santé et de la sécurité au travail, de la propreté
de l’équipement et des consignes de sécurité des fabricants.

¡¡ Passer en revue la liste de tous les composants de l’installation électrique qui ont été modifiés. Cette liste est
essentielle, et elle doit être claire et complète.

¡¡ Lui rappeler que la mise en place des procédures nécessaires favorise l’utilisation sécuritaire des nouvelles
installations. La coordination avec les personnes et les services concernés est indispensable. La vérification
des travaux effectués doit donc se faire avec leur collaboration.

¡¡ Souligner l’importance d’informer les personnes concernées et de leur apprendre le fonctionnement du nouvel
équipement et les nouvelles procédures d’utilisation, s’il y a lieu.

¡¡ Rappeler à l’apprenti ou apprentie l’importance de bien nettoyer les lieux de travail.

3e ÉLÉMENT DE QUALIFICATION
TÂCHE

E RÉDIGER UN RAPPORT D’INTERVENTION

¡¡ Insister auprès de l’apprenti ou apprentie sur la nécessité de rédiger un rapport d’intervention. Il est parfois
nécessaire d’obtenir des certifications relatives aux travaux effectués et aux normes touchant les composants
ou le nouvel équipement. Lui rappeler de mettre les plans à jour.

¡¡ Vérifier si l’apprenti ou apprentie consigne dans son rapport toutes les données relatives à l’intervention telles
que la date et l’heure de l’entretien, les données sur l’équipement et les systèmes concernés (ex. : numéro de
série, modèle, type, etc.), les pièces remplacées ou modifiées, etc.

¡¡ Lui faire comprendre l’importance de mettre à jour l’inventaire lorsque des pièces ou de l’équipement ont été
remplacés et lui expliquer les conséquences d’une omission.

16
électricité �électricité﻿

AIDE-MÉMOIRE DU COMPAGNON
OU DE LA COMPAGNE

RESPONSABILITÉ

Dans le cadre d’un programme d’apprentissage régle-
menté en vertu de la Loi sur la formation et la qualification
professionnelles de la main-d’œuvre (RLRQ, chapitre F-5),
une personne en apprentissage doit être sous la supervision
d’un travailleur ou d’une travailleuse titulaire d’un certificat
de qualification approprié. Cette personne doit non seule-
ment superviser le travail de l’apprenti ou de l’apprentie,
mais elle doit également lui enseigner comment accomplir
ses tâches, en plus d’évaluer ses progrès.

RÔLE DU COMPAGNON
OU DE LA COMPAGNE

■■ Transmettre à la personne en apprentissage les
connaissances, les habiletés et les attitudes lui
permettant d’exécuter de manière compétente
les tâches reliées à son métier.

■■ Confirmer la maîtrise des tâches par la personne
en apprentissage.

■■ Aider la personne en apprentissage à se préparer
à passer l’examen en révisant avec elle les notions
essentielles de chaque tâche.

CONSIGNES À L’INTENTION DU
COMPAGNON OU DE LA COMPAGNE

■■ Se référer au guide d’apprentissage pour les détails
sur les connaissances à transférer à l’apprenti ou à
l’apprentie.

■■ Se servir du tableau inclus pour suivre les progrès de
l’apprenti ou de l’apprentie (ce document est conservé
par vous).

■■ Consulter le Guide d’encadrement de l’apprentissage,
disponible sur le site Web d’Emploi-Québec.

■■ Remplir le formulaire Suivi de la démarche de qualifica-
tion professionnelle lorsqu’un élément de qualification
est maîtrisé.

CONSEILS POUR FORMER LA
PERSONNE EN APPRENTISSAGE

■■ Planifier et organiser l’apprentissage : vérifiez
les connaissances et les attentes de la personne
en apprentissage. Faites un plan et préparez les
situations d’apprentissage.

■■ Expliquer d’abord la tâche à accomplir (quoi?
comment? pourquoi?) ainsi que les règles à respecter.
Vérifiez si les explications sont bien comprises.

■■ Démontrer : permettre à la personne en apprentissage
d’observer comment la tâche doit être effectuée.

■■ Faire faire : observez la personne en apprentissage
et, si elle réussit, l’encourager; si elle est dans l’erreur,
lui demander si elle pense avoir réalisé la tâche
correctement et lui faire prendre conscience de son
erreur. La répétition dans différents contextes peut
être nécessaire.

■■ Encourager : reconnaissez régulièrement la progression
de la personne en apprentissage.

■■ Soutenir : aidez la personne en apprentissage à se
préparer à l’examen en révisant avec elle les notions
essentielles de chaque tâche.

17
électricité �électricité﻿

ÉLÉMENTS DE QUALIFICATION
TÂCHES CRITIQUES DONT LA MAÎTRISE DOIT ÊTRE ÉVALUÉE

Maîtrise1 Date2 Nombre
d’heures3

1 ENTRETENIR UNE INSTALLATION ÉLECTRIQUE

Effectuer des travaux d’entretien périodique (système de distribution à basse tension de 31 à 750 V)

Remplacer les pièces, les composants et l’équipement usés ou désuets

Remettre en marche l’équipement et les systèmes (courant alternatif, monophasé et triphasé)

2 RÉPARER UNE INSTALLATION ÉLECTRIQUE

Planifier le travail de réparation

Apporter les correctifs nécessaires

Remettre en marche l’équipement et les systèmes

3 POSER, MODIFIER OU RESTAURER DES COMPOSANTS DE L’INSTALLATION ÉLECTRIQUE

Mettre en place le câblage, les composants, l’équipement, les systèmes (éclairage, luminaires et autres)
et les installations électriques

Apporter les modifications ou les correctifs nécessaires aux composants, aux installations et aux systèmes

Rendre opérationnels les composants, l’équipement, les installations et les systèmes

	

NOM DE L’APPRENTI OU DE L’APPRENTIE

1	 Inscrire AM si la personne en apprentissage doit « Acquérir la maîtrise » de la tâche.
Inscrire OK si la personne en apprentissage « Possède la maîtrise » de la tâche.

2	 Inscrire la date à laquelle a été évaluée la maîtrise de la tâche.

3	 Inscrire pour chaque tâche le nombre approximatif d’heures de travail effectuées.

	TABLE DES MATIÈRES
	RÔLE DU COMPAGNON OU DE LA COMPAGNE
	ENCADREMENT DE L’APPRENTI OU APPRENTIE
	TABLEAU SYNTHÈSE DU CONTENU DE L’APPRENTISSAGE
	DÉFINITION DU MÉTIER
	CONSEILS PRATIQUES POUR SUPERVISER L’APPRENTISSAGE
	AIDE-MÉMOIRE DU COMPAGNON OU DE LA COMPAGNE

