

NUMÉRO : DRHCAJ-011

TITRE : Politique sur la dotation des postes cadres

RESPONSABLE : Direction des ressources humaines, des

communications et des affaires juridiques

ÉMISE LE : 2018-12-06

ADOPTÉE PAR : Conseil d’administration

RÉVISÉE LE :
Révision antérieure :

POLITIQUE PROCÉDURE

1 PRÉAMBULE

Considérant que le CISSS de la Montérégie-Centre vise à se doter de cadres compétents, qui
adhèrent à la philosophie, aux valeurs et aux objectifs de l’organisation et qui assurent la réalisation
de sa mission, et ce, en vertu de leurs qualités, formation, expérience et compétences, et qui sont
les plus aptes à occuper les postes, compte tenu des besoins de l’organisation.

Cette politique vise à mettre en place un processus de dotation des postes de cadres qui soit
crédible, rigoureux et équitable, régi par des règles de non-discrimination, le tout dans le respect
des lois, règlements et chartes en vigueur.

Cette politique s’applique dans plusieurs situations, notamment :
• Lorsqu’un poste d’encadrement est nouvellement créé;
• Lorsqu’un poste d’encadrement devient vacant;
• Lors de l’attribution de poste d’encadrement à la suite d’une réorganisation administrative;
• Lors du remplacement d’un cadre absent.
La présente politique abroge toutes les politiques à ce sujet provenant d’anciennes constituantes
du CISSS de la Montérégie-Centre.

2 CHAMPS D’APPLICATION

Cette politique s’applique à tous les cadres intermédiaires et cadres supérieurs du CISSS de la
Montérégie-Centre.

 X

__
DRHCAJ-011 Politique sur la dotation des postes cadres Page 1 de 5

3 CADRE JURIDIQUE ET ADMINISTRATIF

La présente politique découle du Règlement sur certaines conditions de travail applicables aux
cadres des agences et des établissements de santé et de services sociaux (chapitre S-4.2,r 5.1
ci-après le « Règlement ») qui stipule que l’employeur doit se doter de politiques de gestion
concernant les conditions de travail de ses cadres et que ces politiques doivent être approuvées
par le conseil d’administration. Le CISSS de la Montérégie-Centre a déjà mis en place plusieurs
politiques de gestion sur les conditions de travail des cadres et se dote maintenant de la politique
relative « à la dotation de postes d’encadrement ».

Cette politique s’inscrit en respect des normes et directives en vigueur provenant du ministère de la
Santé et des services sociaux.

4 DÉFINITIONS

Dotation : Processus regroupant l’ensemble des actes administratifs qui sont
posés pour combler un poste vacant. Elle comprend l’affichage de
postes, la présélection et la sélection de candidatures, la nomination
des personnes retenues et la communication des résultats aux
personnes non retenues.

Cadre : Personne qui assume des responsabilités hiérarchiques,
fonctionnelles ou conseils en regard des fonctions de planification,
d’organisation, de direction, de coordination et de contrôle et qui est
nommée dans un poste d’encadrement à temps complet ou à temps
partiel.

Cadre intermédiaire : Cadre dont le poste est déterminé à un niveau d’encadrement
intermédiaire selon les tâches prévues pour ce poste au plan
d’organisation de l’employeur et dont la classe d’évaluation est
conforme aux modalités de classification établies par le ministre.

Cadre supérieur : Cadre nommé par le conseil d’administration d'un employeur dont le
poste est déterminé à un niveau d’encadrement supérieur en fonction
des tâches prévues pour ce poste au plan d’organisation de cet
employeur et dont la classe d’évaluation est conforme aux modalités
de classification établies par le ministre.

Période de probation : La période pendant laquelle l'employeur vérifie si le cadre fait preuve
de compétence et d’adaptation dans l’exercice de ses fonctions.

5 OBJECTIFS

Cette politique vise à :
• Doter chaque poste de cadre par la personne qui, en vertu de son profil, de son expérience et de

ses compétences, est la plus apte à l’occuper, compte tenu des défis, des caractéristiques du
poste et des besoins de l’organisation;

• Pourvoir les postes de cadres en considérant les personnes déjà à l’emploi;
• Traiter équitablement toutes les candidatures.

__
DRHCAJ-011 Politique sur la dotation des postes cadres Page 2 de 5

6 RÔLES ET RESPONSABILITÉS

6.1 LE CONSEIL D’ADMINISTRATION

• Adopte la présente politique;
• Nomme les cadres supérieurs et hors cadres.

6.2 LE COMITÉ DE DIRECTION

• Recommande l’adoption de la présente politique.

6.3 LE PRÉSIDENT-DIRECTEUR GÉNÉRAL

• Détermine la structure organisationnelle en matière de postes de cadres, sur

recommandation des directeurs concernés;
• Recommande au conseil d’administration la nomination des cadres supérieurs;
• Nomme les cadres intermédiaires.

6.4 LE SUPÉRIEUR IMMÉDIAT

• Communique à la direction des ressources humaines, des communications et des

affaires juridiques sa demande visant à enclencher le processus de dotation du poste de
cadre vacant;

• Établit la description de fonctions;
• Précise à la direction des ressources humaines, des communications et des affaires

juridiques les éléments du poste en vue de l’affichage;
• Participe au processus de sélection et à la décision d’embauche;
• Suivant la décision d’embauche, le supérieur immédiat est également chargé de

l’intégration du nouveau cadre dans ses fonctions, le tout en lien avec le programme
d’accueil, d’intégration;

• S’assure de la supervision et procède à l'évaluation dans le cadre de la période de
probation du cadre.

6.5 LA DIRECTION DES RESSOURCES HUMAINES, DES COMMUNICATIONS ET DES AFFAIRES

JURIDIQUES

• Détermine et dirige le processus de dotation. Ce processus est établi conformément à la
présente politique et aux dispositions des règlements, chartes et lois en vigueur;

• Collabore avec le supérieur immédiat à la définition des exigences du poste tenant
compte des besoins de l’organisation;

• Coordonne le processus de recrutement interne et externe;
• Identifie avec la direction concernée, les outils de recrutement appropriés ainsi que les

intervenants externes, s’il y a lieu;
• Élabore, en collaboration avec la direction concernée, les grilles d’entrevue et

d’évaluation, en tenant compte de la description de l’emploi ainsi que des exigences
requises.

__
DRHCAJ-011 Politique sur la dotation des postes cadres Page 3 de 5

7 MODALITÉS D’APPLICATION

Affichage

L’employeur procède à un affichage interne d’une durée minimale de sept (7) jours. En fonction des
circonstances et du contexte, il peut évaluer la pertinence de procéder simultanément à un
affichage externe.

Les candidats intéressés à poser leur candidature doivent indiquer leur intérêt par le dépôt d’un
curriculum vitae et d’une lettre de motivation, et ce, à l’intérieur des délais prescrits, qu’ils
proviennent de l’interne ou de l’externe. Selon la nature du poste à combler, d’autres documents
peuvent être exigés par l’employeur pour compléter l’étude de la candidature.

Un cadre absent au cours de la période d’affichage peut poser sa candidature. Toutefois, il doit être
disponible à se présenter à l’entrevue à la date déterminée.

Le comité de sélection

Un comité de sélection est constitué afin de procéder aux entrevues de sélection et de choisir le
candidat qui répond aux exigences du poste à combler. Sa composition est déterminée
conjointement par la direction concernée et la direction des ressources humaines, des
communications et des affaires juridiques, laquelle est présente d’office sur le comité.

Entrevue de sélection et outils d’évaluation

L’entrevue de sélection est de forme structurée. Elle est appuyée de différents outils, notamment
d'un questionnaire adapté à la nature du travail à accomplir dans le poste.

Décision finale d’embauche

À la lumière de toute l’information recueillie au cours de chacune des étapes de la sélection, pour la
nomination d’un cadre intermédiaire, le comité de sélection recommande le candidat retenu au
président directeur général. Pour la nomination d’un cadre supérieur, le président directeur
général recommande cette nomination au Conseil d’administration pour approbation. Advenant que
deux candidats soient ex aequo lorsque tout le processus est complété, l’employeur accordera la
priorité au candidat déjà à son emploi.

Engagement formel

Le candidat retenu se voit confirmer son embauche par lettre.

Les candidats rencontrés en entrevue de sélection et qui ne sont pas retenus sont informés de
cette décision par le directeur des ressources humaines, des communications et des affaires
juridiques ou la personne qu’il mandate à cet effet. À la demande des candidats, les résultats
d’évaluation leur sont communiqués.

Période de probation

La période de probation pour un cadre est fixée à un (1) an.

__
DRHCAJ-011 Politique sur la dotation des postes cadres Page 4 de 5

8 RÉFÉRENCES

• Règlement sur certaines conditions de travail applicables aux cadres des agences et des
établissements de santé et de services sociaux, chapitre S-4.2, r 5.1;

• Lois sur les services de santé et les services sociaux, chapitre S 4-2.

RÉDIGÉE OU RÉVISÉE PAR : Maryse Poupart, directrice des ressources humaines, des
communications et des affaires juridiques

PERSONNES CONSULTÉES : Comité de direction

 Association des gestionnaires AGESSS: Daniel McCutcheon, Philippe
 Laporte, Mélissa Floréal

 Association des cadres APER: Jacques Demers
 Association des cadres supérieurs ACSSSS : Jacques Fortin

__
DRHCAJ-011 Politique sur la dotation des postes cadres Page 5 de 5

	1 PRÉAMBULE
	2 CHAMPS D’APPLICATION
	3 CADRE JURIDIQUE ET ADMINISTRATIF
	4 DÉFINITIONS
	5 OBJECTIFS
	6 RÔLES ET RESPONSABILITÉS
	6.1 Le conseil d’administration
	6.2 Le comité de direction
	6.3 Le président-directeur général
	6.4 Le supérieur immédiat
	6.5 La direction des ressources humaines, des communications et des affaires juridiques

	7 MODALITÉS D’APPLICATION
	8 RÉFÉRENCES

