
Outil d’autoévaluation de 
l’apprentissage organisationnel
18 questions pour autoévaluer la culture 
d’apprentissage de votre organisation et déterminer 
les mesures à prendre.


Ce document est une traduction de l’outil Organizational 
Learning Self-Assessment Tool – 18 questions to self-assess 
your organization’s learning culture and identify steps for action 
publié en 2019 par Taylor Newberry Consulting. Il a été traduit par 
Territoires innovants en économie sociale et solidaire (TIESS) avec 
la permission des auteurs. 

Janvier 2021

Au sujet de cette traduction


1

L’apprentissage organisationnel mène à l’innovation, à une meilleure 
planification et à une performance organisationnelle améliorée. Il prépare 
également le terrain pour une meilleure évaluation. Cependant, définir une 
culture d’apprentissage n’est pas toujours facile. Cet outil d’autoévaluation 
vise à aider les organisations à identifier et à évaluer l’état de l’apprentissage 
dans leur organisation. D’après nos recherches, les organisations apprenantes 
possèdent les qualités suivantes :

La culture d’apprentissage, comme toute forme de culture, ne peut pas 
être réduite à un nombre fixe d’énoncés ou de questions. La culture 
d’apprentissage est en constante évolution et peut être perçue différemment 
par différents membres du personnel. Voilà pourquoi cet outil est un point 
de départ pour des discussions qui peuvent aider à identifier les forces et 
les éléments à améliorer. Il ne vise pas à raconter l’histoire complète de 
l’apprentissage dans votre organisation.

Développer une solide culture 
d’apprentissage est essentiel 
pour aider les organisations à but 
non lucratif et subventionnaires à 
accomplir leur mission.

des habitudes et des comportements organisationnels (c.-à-d. une 
attitude, des pratiques et des processus quotidiens formels et informels) 
axés sur l’apprentissage qui donnent vie à une culture d’apprentissage ; 

un leadership et une orientation stratégique solides qui soutiennent, 
offrent des conseils et priorisent l’apprentissage pour le personnel et les 
processus organisationnels ;
 
des ressources et des capacités pour soutenir l’apprentissage, y 
compris des outils pour analyser les données et y réfléchir, du temps 
et un espace consacrés à l’apprentissage, et de bons processus de 
communication.

L’outil d’autoévaluation de l’apprentissage organisationnel est une 

ressource complémentaire à la publication anglaise Achieving 

Greater Impact By Starting with Learning : How Grantmakers Can 

Enable Learning at the Grant Application Stage.

https://theonn.ca/wp-content/uploads/2018/09/Achieving-Greater-Impact-by-Starting-with-Learning-September-2018.pdf
https://theonn.ca/wp-content/uploads/2018/09/Achieving-Greater-Impact-by-Starting-with-Learning-September-2018.pdf
https://theonn.ca/wp-content/uploads/2018/09/Achieving-Greater-Impact-by-Starting-with-Learning-September-2018.pdf


2

Le Center for Nonprofit Excellence aux États-Unis définit une culture 
d’apprentissage comme suit :

 Une culture d’apprentissage existe lorsqu’une 
organisation utilise la réflexion, la rétroaction 
et le partage des connaissances dans le 
cadre de ses opérations quotidiennes. Cela 
implique un apprentissage continu à partir 
des expériences des membres et l’application 
de cet apprentissage pour s’améliorer. 
Les cultures d’apprentissage amènent les 
organisations au-delà de l’accent mis sur les 
résultats des programmes pour se concentrer 
davantage sur la durabilité et l’efficacité 
de l’organisation de manière systémique et 
globale. Il s’agit de passer des données aux 
informations puis aux connaissances.

SUIVANT : ÉTAPES SUGGÉRÉES


3

Comment utiliser ce questionnaire :

Répondez aux questions (5 à 10 minutes). Selon votre contexte, il peut être utile de 

réfléchir à ces questions par rapport à un programme ou un service particulier ou 

une période de temps. Si votre réponse à une question particulière ne correspond 

pas parfaitement aux options proposées, choisissez la réponse la plus proche. Des 

suggestions à considérer sont incluses sous chaque question. N’hésitez pas à utiliser la 

zone de commentaires à la fin de chaque section.

Prenez une pause et réfléchissez (10 minutes). Pensez à vos propres réponses. Pensez 

à vos collègues et demandez-vous s’ils seraient d’accord ou non avec vous. Demandez-

vous si vous devriez partager ce questionnaire avec d’autres membres de votre équipe. 

N’oubliez pas qu’il peut y avoir de bonnes raisons pour lesquelles les choses se font 

comme elles se font dans une organisation. En posant ces questions à vos collègues, 

vous pourriez créer des attentes concernant des changements à court terme. Autrement 

dit, continuez seulement si vous sentez que vos collègues sont ouverts à discuter en 

équipe ET qu’il y a une attente raisonnable pour que vous et vos collègues puissiez 

agir si l’autoévaluation met en évidence des points à améliorer. Pour vous aider dans ce 

processus, consultez la section Questions d’autoréflexion à la fin du document.

Passez aux étapes suivantes.

a. Essayez une (ou plusieurs) des actions de 5, 15 ou 30 minutes à la fin de chaque 

section. Ces courts textes et ressources proposent des actions supplémentaires 

susceptibles de vous aider à améliorer la culture d’apprentissage de votre organisation.

b. Partagez le questionnaire avec vos collègues. Fixez un temps dédié pour discuter des 

problèmes ou des questions qui peuvent découler de ce processus.

c. Enregistrez et publiez. Envisagez de documenter et de partager publiquement 

(par exemple dans un rapport annuel) certaines des activités et des processus de 

votre équipe pour aider à promouvoir l’apprentissage et comment cela conduit à des 

améliorations dans les services et les programmes de votre organisation. Si vous avez 

découvert une façon de faire qui fonctionne bien dans votre organisation, il y a de fortes 

chances qu’une autre organisation puisse également bénéficier de ce que vous avez 

appris.

d. Partagez cet outil avec une autre organisation. Envisagez de partager cet outil 

avec un demandeur ou un bénéficiaire de subvention, un bailleur de fonds ou une 

organisation partenaire pour lancer une discussion afin de mieux comprendre comment 

chacun travaille, ce qu’il priorise, ce qu’il estime être une force particulière ou ce qu’il 

aimerait améliorer. Autre option, choisissez des questions concernant des points forts 

de votre organisation qui pourraient servir d’apprentissages à partager. Ce n’est pas 

nécessairement le résultat final qui compte. Cet outil d’autoévaluation peut aider à 

mettre l’accent sur différents aspects de l’apprentissage organisationnel sur lesquels 

vous pensez qu’il est important de vous concentrer et de développer selon la façon 

dont vous travaillez avec les autres et selon la façon dont les autres, en dehors de votre 

organisation, travaillent avec vous.


2. Mon organisation (ou service ou équipe) implique des parties
prenantes externes dans le processus d’apprentissage.

1. Mon organisation (ou service ou équipe) consacre du temps au
partage et à la réflexion.

3. Mon organisation (ou service ou équipe) utilise l’évaluation pour
apprendre.

1

1

2

2

3

3

4

4

5

1 2 3 4 5

5

Le remue-méninges de nouvelles idées est encouragé. Nous avons le temps de faire un bilan après un événement, une activité ou 
une réunion, au besoin, pour discuter de ce qui a fonctionné ou non et des prochaines étapes envisagées. Quand il y a du temps 
pour la réflexion, c’est un temps bien utilisé avec une bonne facilitation des échanges et des occasions de contribuer pour tout 
le personnel concerné. Il existe des occasions de partager et d’entendre les autres dans le cadre des activités quotidiennes de 
l’organisation, avec du temps et un espace désignés. Les exemples peuvent inclure des événements de type lunch and learn ou du 
temps consacré à cet effet pendant les réunions de personnel.

Il existe des groupes consultatifs pour les activités ou les projets qui impliquent plusieurs partenaires comme des utilisateurs/
clients, des organisations locales ou des bailleurs de fonds. Il y a des contacts réguliers avec des partenaires qui sont également 
impliqués dans des conversations sur l’apprentissage. Les parties prenantes externes savent à qui s’adresser pour poser des 
questions ou discuter d’une idée ou d’un problème. Les parties prenantes externes sont appréciées pour leurs contributions et 
sont encouragées à partager leurs idées. L’organisation est prête à partager avec les autres ce qu’elle a appris et les défis auxquels 
elle a été confrontée.

L’évaluation aborde des questions importantes et pertinentes pour le travail. Les résultats de l’évaluation sont discutés même s’ils 
sont incomplets ou non concluants. Les résultats de l’évaluation sont utilisés pour les prises de décision.

4. Mon organisation (ou service ou équipe) gère bien les échecs.
1 2 3 4 5

Lorsque les choses ne se passent pas comme prévu, il y a un espace et du temps pour discuter des problèmes. Lorsque des 
informations inattendues concernant notre travail apparaissent, elles sont prises en compte. Nous reconnaissons nos erreurs et nos 
échecs et nous en discutons ouvertement. Ils ne servent pas à blâmer, mais plutôt à s’améliorer. Le personnel dispose d’un espace 
pour partager des opinions dissidentes.

Les habitudes et les comportements organisationnels sont les 
attitudes, les pratiques et les processus – formels et informels 
– du personnel et des membres du conseil d’administration 
qui donnent vie à une culture de l’apprentissage.

Habitudes et comportements 
organisationnels

Sur une échelle de 1 à 5, 1 signifiant pas du tout d’accord et 5 signifiant tout à fait d’accord, 
répondez aux énoncés suivants concernant les habitudes ou les comportements de votre 
organisation.

4


Suggestions d’actions

Actions de 5 minutes ou moins Actions de 30 minutes

Avez-vous des informations ou des données que 
devraient être partagées avec vos parties prenantes, 
mais vous ne savez pas comment procéder pour les 
faire participer ? Pourquoi ne pas organiser un « party 
de données » ? Cette page de Community Solutions 
vous propose quelques conseils pour y arriver. 

Voulez-vous savoir comment communiquer lorsque les 
choses ne se passent pas comme prévu ? Cette page 
vous donne quelques astuces. 

Êtes-vous bloqué sur une question ou devez-vous planifier 
quelque chose avec d’autres personnes ? Explorer la 
bibliothèque de techniques de facilitation de Liberating 
Structures ou la boîte Communagir pour emporter pour 
stimuler la discussion et atteindre des objectifs particuliers. 

Vous êtes bloqué sur l’évaluation ? Consultez l’espace web du 
TIESS sur la mesure d’impact ou cette ressource de l’Ontario 
Nonprofit Network (ONN) sur la manière de rendre l’évaluation 
utile. 

Cherchez-vous des moyens pour communiquer votre impact ? 
Cette ressource de l’Ontario Nonprofit Network vous donne 
des conseils concrets. 

Commentaires

5. Mon organisation (ou service ou équipe) a la capacité de
s’adapter.

Les membres du personnel sont conscients de ce qu’ils ont appris au cours de la dernière année et comment ces apprentissages 
façonnent leurs pratiques. L’organisation agit différemment de ce qu’elle faisait il y a un an ou deux. Il y a une volonté de faire de 
petites corrections ou de grands changements de cap si nécessaire. Lorsque des changements sont mis en œuvre, ils reposent sur 
des faits.

6. Mon organisation (ou service ou équipe) met l’accent sur une
communication forte.

Les rapports et les résultats sont partagés publiquement, même s’ils sont inattendus ou révèlent des faiblesses. Une ou des 
personnes clairement désignées sont responsables de capturer, d’extraire, d’utiliser et de partager les connaissances. L’information 
est présentée (la plupart du temps) de façon attrayante.

SCORE TOTAL DIVISÉ PAR 6 :
Par exemple 24/6 = 4

1 2 3 4 5

1 2 3 4 5

5

http://communitysolutions.ca/web/wp-content/uploads/2016/06/DataParty_prf2.pdf
http://communitysolutions.ca/web/wp-content/uploads/2016/06/DataParty_prf2.pdf
https://static1.squarespace.com/static/583382786b8f5b1d0c788b9e/t/594bde8b1e5b6cc3f34a7f39/1498144396110/Fail+Forward+Communicating+Failure.pdf
https://static1.squarespace.com/static/583382786b8f5b1d0c788b9e/t/594bde8b1e5b6cc3f34a7f39/1498144396110/Fail+Forward+Communicating+Failure.pdf
http://www.liberatingstructures.com/
http://www.liberatingstructures.com/
http://www.liberatingstructures.com/
https://communagir.org/contenus-et-outils/communagir-pour-emporter/
https://communagir.org/contenus-et-outils/communagir-pour-emporter/
https://tiess.ca/evaluation-et-mesure-dimpact-en-economie-sociale/
https://tiess.ca/evaluation-et-mesure-dimpact-en-economie-sociale/
https://theonn.ca/wp-content/uploads/2016/11/ONN-Evaluation-Discussion-Guide.pdf
https://theonn.ca/wp-content/uploads/2016/11/ONN-Evaluation-Discussion-Guide.pdf
https://theonn.ca/wp-content/uploads/2016/11/ONN-Evaluation-Discussion-Guide.pdf
https://theonn.ca/wp-content/uploads/2015/08/6-Simple-Tips-for-Communicating-About-Impact.pdf
https://theonn.ca/wp-content/uploads/2015/08/6-Simple-Tips-for-Communicating-About-Impact.pdf


7. Mon organisation a des objectifs d’apprentissage clairs qui sont
pertinents et bien compris.

8. Le leadership de mon organisation favorise et récompense
l’apprentissage. 

9. Le leadership et l’orientation stratégique de mon organisation
valorisent l’apprentissage dans le cadre de la planification 
organisationnelle.

10. Mon organisation tient compte de ses objectifs d’apprentissage
lors de la planification des projets et de la mise en place des 
équipes.

Ces objectifs déterminent ce que l’organisation espère apprendre et pourquoi ces apprentissages sont importants. Ils sont liés 
aux plans stratégiques et à d’autres documents clés. Les objectifs d’apprentissage sont fréquemment discutés et cités par les 
dirigeants. Les objectifs d’apprentissage évoluent au fil du temps en fonction des expériences acquises.

L’achèvement d’un projet, d’un programme ou d’un événement est célébré et discuté, en mettant l’accent sur la façon dont le projet 
a contribué à l’apprentissage (ainsi que sur sa capacité à atteindre ses objectifs). Le développement professionnel est soutenu 
et encouragé. Le partage de commentaires critiques est le bienvenu. Il existe des incitatifs ou des récompenses pour ceux qui 
favorisent l’apprentissage.

L’apprentissage est discuté lors des entretiens de recrutement du personnel ou du processus d’intégration. Les dirigeants donnent 
l’exemple lorsqu’il s’agit de se concentrer sur l’apprentissage. Les structures du personnel ou de l’équipe sont régulièrement 
révisées pour s’assurer que l’apprentissage individuel est partagé avec les autres.

Les indicateurs d’apprentissage clés ont été déterminés. Les objectifs ou les priorités d’apprentissage, qui correspondent à la 
mission de l’organisation, sont inclus dans les plans de travail du projet. Du temps est alloué à la révision des objectifs et des 
processus d’apprentissage des projets et des équipes.

1 2 3 4 5

1 2 3 4 5

1

1

2

2

3

3

4

4

5

5

Le leadership et l’orientation stratégique désignent la manière dont les 
directeurs généraux, les membres du conseil d’administration ou les 
cadres supérieurs informent et orientent la direction de l’organisation ou 
de ses services ; ceci peut également inclure les politiques spécifiques, 
les plans stratégiques ou les structures de personnel mis en place par les 
dirigeants.

Leadership et orientation 
stratégique

Sur une échelle de 1 à 5, 1 signifiant pas du tout d’accord et 5 signifiant tout à fait d’accord, 
répondez aux énoncés suivants concernant le leadership de votre organisation.

6


Suggestions d’actions

Action de 5 minutes ou moins Actions de 15 minutes

Contactez un pair d’une autre organisation. Organisez 
une rencontre pour discuter ou prendre un café et 
découvrir comment cette organisation valorise le 
leadership et quelles pratiques précises elle utilise. 

Cet article du Bridgespan Group décrit quatre actions que 
les dirigeants d’organisations à but non lucratif peuvent 
entreprendre pour transformer la culture organisationnelle. 

Les dirigeants ont un grand rôle à jouer dans le changement 
d’une culture organisationnelle. Lisez cet article du Nonprofit 
Quarterly pour comprendre comment préparer la prochaine 
génération de dirigeants.Action de 30 minutes

Quelles compétences de leadership sont susceptibles 
d’être importantes dans l’avenir ? Lisez ce rapport de 
l’Ontario Nonprofit Network (ONN) pour le savoir.

Commentaires

11. La direction de mon organisation révise régulièrement les
objectifs et les processus d’apprentissage avec chacun des 
membres du personnel et les équipes.
Les réunions du personnel ou les évaluations des performances incluent une discussion sur les objectifs et les processus 
d’apprentissage. Les activités de consolidation d’équipe comprennent une discussion sur les objectifs et les processus 
d’apprentissage.

1 2 3 4 5

12. La direction de mon organisation m’offre des possibilités de
donner mon avis.

Le personnel est encouragé à offrir des commentaires aux autres membres du personnel. Le personnel peut adresser des 
commentaires aux dirigeants (direction générale, membres du conseil d’administration, cadres supérieurs) le cas échéant (par 
exemple, le personnel est en mesure de fournir des commentaires sur l’élaboration de plans stratégiques, le personnel peut assister 
et participer aux réunions du conseil d’administration).

SCORE TOTAL DIVISÉ PAR 6 :
Par exemple 24/6 = 4

1 2 3 4 5

7

https://www.bridgespan.org/insights/library/organizational-effectiveness/four-actions-nonprofit-leaders-can-take-to-transfo
https://nonprofitquarterly.org/future-nonprofit-leadership/ 
https://nonprofitquarterly.org/future-nonprofit-leadership/ 
https://theonn.ca/our-work/our-people/leadership-competencies/
https://theonn.ca/our-work/our-people/leadership-competencies/


13. Mon organisation (ou service ou équipe) dispose des bons
outils pour organiser et gérer l’information de manière à soutenir 
l’apprentissage. 	

14. Mon organisation (ou service ou équipe) dispose des bons outils
pour réfléchir et partager les leçons apprises avec des collègues.

15. Le personnel de mon organisation (ou service ou équipe) a un
degré d’expertise élevé en matière d’apprentissage.

16. Mon organisation (ou service ou équipe) dispose d’un niveau
adéquat de ressources (temps et financement) pour soutenir 
l’apprentissage.

La collecte et le stockage de l’information sont bien gérés. Les outils peuvent inclure des sondages en ligne, la gestion de la 
relation client (GRC) ou d’autres bases de données numériques ainsi que des stratégies technologiques plus simples comme 
l’utilisation d’un babillard électronique ou d’un système d’archivage. Il est facile de trouver, d’utiliser et de communiquer les 
informations que nous recueillons. Ces outils sont appropriés (c’est-à-dire ni trop simples ni trop complexes) et le personnel 
concerné est formé adéquatement pour les utiliser.

Ces outils peuvent inclure des gabarits, des plans de travail, un tableau de bord de données (dashboard) ou des outils 
collaboratifs d’écriture et d’édition. Des processus ou des structures sont en place pour s’assurer que l’information est 
communiquée en temps opportun (par exemple, un plan de communication ou d’engagement). Ces outils sont appropriés (c’est-à-
dire ni trop simples ni trop complexes) et le personnel concerné est formé adéquatement pour les utiliser.

Le personnel est à l’aise avec les processus de collecte et d’analyse des données. Le personnel reçoit une formation pour 
apprendre de ses erreurs, écouter les réflexions des autres ou développer une nouvelle compétence qui contribuerait à 
l’apprentissage organisationnel.

Des possibilités de perfectionnement professionnel sont offertes au personnel pour soutenir leur apprentissage. Du financement 
est alloué à l’évaluation. Les membres du personnel sont encouragés à partager et à passer du temps à lire des articles, des 
rapports ou d’autres documents pertinents liés à leur domaine qui leur permettent de mieux comprendre les enjeux sur lesquels 
ils travaillent.

1

1

2

2

3

3

4

4

5

5

1 2 3 4 5

1 2 3 4 5

Une organisation qui valorise l’apprentissage met en place des outils 
et des procédures pour soutenir l’apprentissage. La capacité et les 
ressources organisationnelles désignent les ressources techniques, 
physiques et financières mises en place pour promouvoir une culture 
d’apprentissage.

Capacité et ressources 
organisationnelles

Sur une échelle de 1 à 5, 1 signifiant pas du tout d’accord et 5 signifiant tout à fait d’accord, 
répondez aux énoncés suivants concernant la capacité de votre organisation.

8


Suggestions d’actions

Actions de 5 minutes ou moins

Vous voulez connaître les outils que vous pouvez 
utiliser pour collecter et analyser des données ? Lisez 
cet article de TechSoup. 

Savez-vous que le développement professionnel est 
important ? Lisez cet article de Nonprofit Quarterly

Voulez-vous en savoir plus sur les tableaux de bord 
de données (dashboards) et sur la manière dont ils 
peuvent vous aider ? Cet article du blogue du Council 
of Nonprofits peut vous orienter.

Action de 30 minutes

Changez la façon de tenir vos réunions et essayez une 
rencontre à pied. Beth Kanter vous explique comment 
faire.

Commentaires

18. La structure du personnel de mon organisation (ou service ou
équipe) est appropriée pour faciliter l’apprentissage.

Il existe des lignes de communication claires entre le personnel. Il est facile de travailler avec d’autres membres du personnel et 
d’obtenir des commentaires au besoin. La taille de l’équipe est appropriée pour s’assurer que le travail nécessaire est effectué.

17. Mon organisation (ou service ou équipe) dispose d’un espace
physique suffisant ou encourage le personnel à utiliser un espace 
externe pour réfléchir, faire un compte rendu ou discuter des 
progrès, si nécessaire.

Le personnel peut quitter son bureau et s’installer dans un espace plus propice à la discussion, au remue-méninges ou à la 
réflexion, si nécessaire. Il est facile pour le personnel de trouver un endroit pour se rencontrer et discuter.

SCORE TOTAL DIVISÉ PAR 6 :
Par exemple 24/6 = 4

1

1

2

2

3

3

4

4

5

5

9

https://www.techsoup.org/support/articles-and-how-tos/tools-to-collect-and-analyze-field-data
https://www.techsoup.org/support/articles-and-how-tos/tools-to-collect-and-analyze-field-data
https://nonprofitquarterly.org/2013/07/16/professional-development-no-luxury-expenditure-for-nonprofits/
https://www.councilofnonprofits.org/tools-resources/dashboards-nonprofits
https://www.councilofnonprofits.org/tools-resources/dashboards-nonprofits
http://www.bethkanter.org/walking-meetings-2/
http://www.bethkanter.org/walking-meetings-2/


Calculez le résultat total en additionnant les données des catégories ci-dessous.

Résultats

Habitudes et 
comportements 
organisationnels

Capacités et 
ressources 
organisationnelles

Leadership 
et orientation 
stratégique

0 à 3

8 à 11

4 à 7

12 à 15

L’apprentissage n’est actuellement pas considéré comme une priorité 
élevée dans votre organisation/service.
Suggestions pour les prochaines étapes : commençons par la base. Pourquoi 
l’apprentissage organisationnel est-il important et comment peut-il aider votre équipe, 
votre organisation et vous-même à mieux faire votre travail ? Regardez cette vidéo de 
quatre minutes. Avez-vous envie d’en savoir plus ? Lisez cet article de dix minutes.

Suggestions pour les prochaines étapes : une première étape peut consister à réunir 
certaines personnes pour discuter de ce qui se passe réellement dans l’organisation. Pour 
découvrir quelques idées sur la façon de créer des équipes fonctionnelles, lisez cet article 
de trois minutes. Vous voulez connaître les obstacles à surmonter ? Lisez cet article de 
cinq minutes.

Suggestions pour les prochaines étapes : consultez l’outil de préparation à l’apprentissage 
organisationnel et à l’évaluation (ROLE) pour approfondir certaines questions qui ont été 
explorées dans cette autoévaluation.

Suggestions pour les prochaines étapes : est-ce qu’il y a une section où vous avez obtenu 
un résultat plus bas ? C’est peut-être le temps de faire une activité de groupe ou de 
consolidation d’équipe pour célébrer et discuter de la culture de votre organisation en 
tant que groupe. Si vous êtes membre du conseil d’administration, de la direction ou 
cadre supérieur, il est peut-être temps d’examiner les possibilités de développement 
professionnel qui pourraient exister pour renforcer un domaine qui doit être amélioré. Si 
c’est possible, vous voudrez peut-être mettre de l’argent de côté pour aider à renforcer la 
capacité de mettre en place de futures occasions d’apprentissage.

Votre organisation/service a intégré des pratiques d’apprentissage 
réfléchies et il est sur la bonne voie pour développer une solide culture 
d’apprentissage, mais il reste encore du travail à faire.

Votre organisation/service a de bonnes pratiques d’apprentissage, mais 
le renforcement de la culture d’apprentissage globale peut exiger plus de 
travail.

Félicitations! Votre organisation/service a une forte culture 
d’apprentissage. Il y a une tentative délibérée et consciente de valoriser et 
de prioriser l’apprentissage dans toute votre organisation/service.

10

https://www.youtube.com/watch?v=40meQNZl3KU
https://www.youtube.com/watch?v=40meQNZl3KU
https://ssir.org/articles/entry/the_challenge_of_organizational_learning
https://www.bridgespan.org/insights/blog/measuring-to-improve/creating-a-culture-of-learning-and-accountability
https://www.bridgespan.org/insights/blog/measuring-to-improve/creating-a-culture-of-learning-and-accountability
https://nonprofitaf.com/2015/11/10-agreements-for-a-happy-and-well-functioning-team-aka-how-to-not-suck-as-a-coworker/
https://nonprofitaf.com/2015/11/10-agreements-for-a-happy-and-well-functioning-team-aka-how-to-not-suck-as-a-coworker/
https://www.fsg.org/tools-and-resources/readiness-organizational-learning-and-evaluation-instrument-role
https://www.fsg.org/tools-and-resources/readiness-organizational-learning-and-evaluation-instrument-role


Maintenant que vous avez terminé l’autoévaluation, réfléchissez aux questions ci-dessous. Ces 
questions sont des invitations pour vous aider à déterminer quelle action potentielle vous pourriez 
entreprendre. Elles ne sont pas destinées à être utilisées de manière critique ou à rejeter le blâme 
sur les autres, mais plutôt à mettre en évidence des opportunités.

Questions d’autoréflexion

Gardez à l’esprit que vos collègues ou partenaires peuvent avoir des expériences, des relations, 
des idées, des antécédents différents liés au travail de l’organisation et au fonctionnement de 
l’organisation elle-même. Le but de cet exercice est de promouvoir une compréhension partagée et 
de déterminer les domaines où des améliorations peuvent être apportées, tout en reconnaissant 
que l’apprentissage est un processus et qu’il peut prendre du temps.

1. Pouvez-vous donner un exemple récent où l’apprentissage a conduit à de nouvelles perspectives ?
Comment cet apprentissage s’est-il produit ? Par exemple, quelles ont été les étapes qui ont 
permis cet apprentissage ?

3. Sur quel sujet, le cas échéant, les autres membres du personnel seraient en accord ou en
désaccord avec vous ? Pourquoi ?

2. Qu’est-ce qui vous a surpris, le cas échéant, dans vos réponses à l’autoévaluation ?

11


5. Selon vous, où se situent les possibilités d’amélioration ou de développement d’une solide culture
d’apprentissage au sein de votre organisation ?

7. Lorsque vous pensez à vos relations avec vos partenaires externes (par exemple, un demandeur/
bénéficiaire de subvention, un bailleur de fonds, une organisation partenaire), de quelle manière 
votre culture d’apprentissage peut-elle améliorer votre capacité à travailler plus efficacement et à 
apprendre avec eux ?

4. Sur quel sujet, le cas échéant, n’êtes-vous pas sûres des réponses qu’auraient données les autres
membres du personnel ?

6. Quels sont les obstacles à l’amélioration ou au développement d’une solide culture
d’apprentissage au sein de votre organisation ?

12


13

Ce document a été créé par Andrew Taylor et Ben Liadsky de Taylor 
Newberry Consulting (www.taylornewberry.ca). Il fait partie d’une série de 
produits et de ressources conçus pour aider les organismes subventionnaires 
et les organisations à but non lucratif à mieux comprendre et soutenir 
leurs objectifs d’apprentissage respectifs. Ce projet a été financé par le 
Wellspring Philanthropic Fund. Il s’appuie sur des travaux antérieurs visant à 
élaborer une stratégie d’évaluation sectorielle en collaboration avec l’Ontario 
Nonprofit Network (ONN).

La traduction de ce document vers le français a été réalisée par Stéphane 
J. Bureau et Gabriel Salathé-Beaulieu de l’organisme Territoires innovants en 
économie sociale et solidaire (TIESS). 

Remerciements

https://theonn.ca/our-work/our-people/evaluation/

