

COMPÉTENCES COMPORTEMENTALES DE GESTION
GESTION DES PERSONNES

Définition : Gérer le perfectionnement des employés, leurs activités professionnelles et leur rendement dans le but d’optimiser l’exploitation du talent. Chercher à libérer et à

canaliser le potentiel des employés et y voir la clé du succès du CNRC. Cela signifie planifier le perfectionnement d’autres personnes, coordonner les activités, donner de
l’encadrement et régler rapidement les problèmes de rendement et les conflits, tant au niveau individuel qu’organisationnel. Cela veut dire être capable d’allouer et d’affecter le
capital humain avec un maximum d’efficacité et d’efficience, pour appuyer les besoins opérationnels courants et évolutifs du CNRC.

Remarque : Cette compétence va de pair avec la compétence technique Gestion des ressources humaines (GRH) et avec la compétence comportementale Leadership inspirant.
Cette compétence concerne surtout l’utilisation efficace du talent, plutôt que la connaissance d’applications spécifiques de GRH (dotation).

Gradation de l’échelle : L’échelle va de la création d’un climat de travail sain pour les employés au développement du talent et des équipes pour répondre aux besoins courants et
futurs de gestion des personnes.

Niveau 1

Établir un climat de travail
efficace

Niveau 2

Mettre en place des pratiques
rigoureuses de gestion des

personnes

Niveau 3

Tirer parti du talent
individuel et le développer

Niveau 4

Bâtir des équipes ou des unités
efficaces

Niveau 5

Mettre en œuvre des stratégies
générales de gestion des
personnes pour l’avenir

 Surveiller et gérer le
bien-être au travail.

 Mesurer et gérer les
irritants du milieu de
travail qui entravent le
rendement.

 Gérer les problèmes de
relations de travail; faire
appel à la médiation au
besoin.

 Gérer la charge de travail
avec prudence et
efficacité.

 Régler des problèmes
interpersonnels ou
personnels qui nuisent
au rendement.

 Réduire le plus possible
les facteurs de stress au
travail.

 Réagir rapidement en
cas de harcèlement ou
de discrimination.

 Reconnaître le travail
bien fait.

 Suivre rigoureusement les
lignes directrices en matière
de gestion des personnes
(pour la dotation, la gestion du
rendement, etc.).

 Mettre en œuvre des
campagnes de recrutement,
des concours et des pratiques
de formation et de
perfectionnement équitables et
efficaces.

 Remplir avec diligence ses
obligations de rendre des
comptes en matière de GRH.

 Donner de l’encadrement sur
l’importance de suivre de
saines pratiques de gestion
des personnes.

 Prendre des mesures
correctives lorsque les
pratiques de RH ne sont pas
harmonisées avec les
politiques de GRH du CNRC.

 Demander conseil en cas de
difficulté à appliquer des
pratiques de gestion des
personnes ou des protocoles
de ressources humaines (RH).

 Évaluer le rendement
individuel équitablement,
en tenant compte de la
diversité.

 Repérer des occasions qui
stimulent et encouragent
le perfectionnement des
employés.

 Travailler individuellement
avec les employés pour
connaître leurs forces et
leur contribution.

 Fournir une rétroaction
régulière; reconnaître les
réussites et noter les
choses à améliorer.

 Trouver l’équilibre entre
les besoins des employés
et ceux de l’organisation.

 Définir et soutenir les
plans de carrière
individuels et les
possibilités
d’apprentissage.

 S’occuper rapidement de
tout cas de rendement
inadéquat.

 Coordonner le travail de façon à
maximiser les forces individuelles
et à prendre des mesures quant
aux besoins de perfectionnement.

 Optimiser la diversité parmi les
membres de l’équipe afin de bâtir
des équipes solides, dont les
forces sont complémentaires.

 Chercher à intégrer dans l’équipe
des personnes aux compétences
complémentaires.

 Donner de l’encadrement et des
défis et fournir des occasions
d’épanouissement en trouvant de
nouvelles affectations pour les
membres de l’équipe ou en
partageant de l’expertise entre
équipes (observation au poste de
travail, affectations inter-équipes,
etc.).

 Élaborer une stratégie de RH pour
planifier les remplacements au
sein de l’unité.

 Obtenir des fonds pour la
formation sur les langues
officielles et d’autres types de
formation.

 Créer des équipes d’experts pour
des dossiers spécifiques ou des
cas de crise.

 Favoriser un climat d’ouverture,
de confiance et de solidarité au
sein de l’équipe.

 Mettre en œuvre la stratégie de
RH pour assurer un effectif
compétent et diversifié qui
répondra aux besoins actuels et
futurs.

 Élaborer une stratégie de
planification de la relève qui
soutient le mandat futur de
l’organisation.

 Être attentif aux signes
précurseurs concernant le
ressourcement et la planification
de la relève, et adapter les plans et
les stratégies de RH en
conséquence.

 Bâtir le leadership dans toute
l’organisation.

 S’assurer que les équipes de
gestion veillent au
perfectionnement par des
évaluations, la planification de
carrière et la formation.

 Bâtir une organisation efficace et
durable grâce à une bonne gestion
des RH.

 Intégrer les besoins de
planification des RH dans le plan
d’affaires de l’organisation.

 Renforcer la responsabilisation et
créer de la valeur pour la gestion
des personnes au sein de la
communauté organisationnelle
élargie.

