
Ministère du Travail, de l’Emploi et de la Solidarité sociale

Services
aux entreprises

Une équipe motivée
pour vous, avec vous...

Recruter n Former n Mobiliser

PORTRAIT DES PRATIQUES EN GESTION DES RESSOURCES HUMAINES

Vous pouvez obtenir gratuitement un portrait réel et utile de vos pratiques en gestion
des ressources humaines qui permettra, si nécessaire, l’élaboration d’un plan d’action.

Faites d’abord l’inventaire de vos bonnes pratiques en matière de gestion des ressources humaines et
déterminez les éléments à améliorer en remplissant un questionnaire Web convivial.

Obtenez un portrait de vos pratiques en gestion des ressources humaines qui, éventuellement,
permettra aux conseillers des Services aux entreprises de répondre efficacement à vos besoins en
vous proposant un plan d’action adapté à vos priorités et au contexte du marché du travail.

Découvrez des outils simples, accessibles et adaptables pour une meilleure gestion des ressources
humaines.

De bonnes pratiques en gestion des ressources humaines pour accroître la productivité et la
compétitivité de votre entreprise.

www.portraitrh.gouv.qc.ca

www.portraitrh.gouv.qc.ca

Québec emploi
	¡ Profitez d’une banque de candidatures pour trouver du personnel permanent ou temporaire,

des étudiants et des étudiantes, des candidats à l’international pour des emplois à temps plein
ou à temps partiel, ou encore pour recruter des stagiaires rémunérés.

	¡ Publiez vos offres d’emploi sans frais sur notre service Web Québec emploi consulté ici et à
l’étranger par des personnes à la recherche d’un emploi.

Subvention salariale
Bénéficiez d’une aide financière à l’embauche en confiant des postes à des personnes ayant besoin
d’un coup de pouce pour intégrer le marché du travail.

Emploi étudiant
Donnez la chance à des étudiantes et étudiants d’expérimenter sur le terrain leur choix de carrière, en leur
offrant un emploi d’été ou un emploi à temps partiel durant leurs études, ou encore un stage rémunéré.

Information sur le marché du travail (IMT)

Informez-vous sur le secteur d’activités économiques dans lequel vous exercez et sur la situation
des métiers et des professions dans votre région. Cette ressource importante vous aidera dans vos
démarches de recrutement et pour la rétention de votre main-d’œuvre.

Contrat d’intégration au travail

Facilitez l’embauche, l’intégration et le maintien des personnes handicapées dans votre entreprise en
obtenant des conseils et du soutien pour le salaire, l’adaptation des postes ou des lieux de travail, et
pour tout autre besoin particulier.

Recrutement hors Québec
Bénéficiez d’une aide gouvernementale si vous devez vous tourner vers l’international pour recruter des
candidates ou des candidats répondant à vos besoins, lorsque vous n’en trouvez pas au Québec qui ont
cette expertise. Vous pourriez également recruter du personnel dans d’autres provinces ou territoires du
Canada.

PRIIMEAIDE AU RECRUTEMENT

Une bonne planification de vos besoins de main-d’œuvre et de vos activités de
recrutement contribue à l’amélioration de la compétitivité de votre entreprise.

Des services pour vous aider à recruter.

En encourageant le développement des compétences de votre personnel, vous augmentez votre productivité et vous vous
assurez un niveau de compétitivité accru par rapport à vos concurrents. De plus, tout en les valorisant, vous démontrez à
vos employées et employés qu’ils peuvent s’épanouir au sein de votre entreprise.

FORMATION

Mesure de formation de la main-d’œuvre
	¡ Développez les compétences des membres de votre personnel pour

leur permettre d’accomplir efficacement leur travail et de conserver
leur emploi.

	¡ Maintenez dans votre entreprise le savoir-faire en place et augmentez
la performance de vos travailleuses et travailleurs.

Programme d’apprentissage en milieu de travail (PAMT)
Utilisez l’expertise des membres de votre personnel ayant le plus d’expérience
pour développer les compétences des travailleuses et travailleurs moins
expérimentés, selon la formule du compagnonnage. Vous mettez ainsi en
valeur les compétences de vos travailleurs expérimentés tout en motivant vos
nouveaux employés à vouloir se dépasser.

Fonds de développement et de reconnaissance des compétences de
la main-d’œuvre

	¡ Développez les compétences de votre personnel en fonction de vos
besoins.

	¡ Obtenez de l’aide pour accueillir des stagiaires.

Francisation
Offrez la possibilité de suivre des cours de français en milieu de travail à vos
employés qui ont à parfaire leurs connaissances de cette langue.

Investir dans la formation favorise l’essor
de votre entreprise et fidélise vos employés.

https://www.quebec.ca/emploi/planification-et-gestion-de-carriere/apprentissage-milieu-travail

Si vous avez besoin de main-d’œuvre qualifiée, vous pourriez envisager
l’embauche de personnes immigrantes ou issues des minorités visibles.

Subvention salariale
Bénéficiez d’une subvention couvrant une partie du salaire de la participante ou du participant.

Accompagnement
Recevez une aide financière pour couvrir une partie ou la totalité du salaire d’une personne qui
accompagne la participante ou le participant.

Intégration de la personne embauchée
Obtenez du soutien pour des frais engagés pour l’établissement d’un plan d’intégration pour
une personne issue d’une autre culture de travail.

Formation
Soyez remboursé pour des coûts liés à des activités de formation qui permettent à la
participante ou au participant de mettre à niveau et de développer ses compétences.

Embaucher une personne immigrante ou issue
des minorités visibles : simple et avantageux.

PROGRAMME D’AIDE À L’INTÉGRATION DES IMMIGRANTS
ET DES MINORITÉS VISIBLES EN EMPLOI (PRIIME)

La gestion d’une main-d’œuvre diversifiée (sexe, âge, origine, croyance, etc.) consiste à maximiser le potentiel de chaque
individu dans un environnement sain. L’entreprise profitera, entre autres, d’une augmentation de l’engagement et de la
productivité, ainsi que de la création d’une culture organisationnelle positive.

GESTION D’UNE MAIN-D’ŒUVRE DIVERSIFIÉE

Mesure Concertation pour l’emploi
Travaillez en collaboration avec les Services aux entreprises pour

	¡ bénéficier d’un service-conseil en gestion des ressources humaines;

	¡ profiter d’un soutien financier pour un accompagnement par un
spécialiste externe en gestion des ressources humaines;

	¡ obtenir du soutien pour la mise sur pied de votre service de gestion des
ressources humaines;

	¡ avoir accès à un accompagnement personnalisé en gestion (coaching);

	¡ permettre à votre entreprise de mettre en place de bonnes pratiques
en gestion des ressources humaines.

Contrat d’intégration au travail

Facilitez l’embauche, l’intégration et le maintien des personnes handicapées dans
votre entreprise en obtenant des conseils et du soutien pour le salaire, l’adaptation
des postes ou des lieux de travail ainsi que tout autre besoin particulier.

Francisation
Offrez à vos employés qui ont à parfaire leurs connaissances de la langue française,
la possibilité de suivre des cours en milieu de travail.

Programme d’aide à l’intégration des immigrants et des minorités
visibles en emploi (PRIIME)
Envisagez l’embauche de personnes immigrantes ou issues des minorités visibles,
si vous avez besoin de main-d’œuvre qualifiée, et bénéficiez d’une aide financière
pour l’accompagnement, l’intégration et la formation de la personne embauchée.

La diversité multiplie les compétences dont votre entreprise bénéficiera.

Augmentation de la productivité

Dans une situation où la main-d’œuvre
disponible se fait de plus en plus rare, il
devient nécessaire pour les entreprises
d’augmenter leur productivité afin de
continuer à produire la même valeur de biens
et services, mais avec moins de travailleurs.

Un soutien financier pourrait vous être offert
pour vous aider à assurer les changements
dans votre entreprise qui se traduiront par
des gains de productivité. Cet appui vous
permettra, par exemple :

	¡ d’offrir des formations destinées aux travailleurs
devant s’adapter à un changement technologique;

	¡ de revoir l’organisation du travail de votre
entreprise afin d’augmenter la productivité pour
compenser la rareté de la main-d’œuvre.

Des services pour vous aider à
augmenter votre productivité.

CHANGEMENTS TECHNOLOGIQUES ET PRODUCTIVITÉ

À titre d’employeur, vous avez certaines responsabilités à assumer et des obligations
envers vos ressources humaines. Pour avoir une liste exhaustive de vos droits et obligations,
consultez le site d’Entreprises Québec à l’adresse www.entreprises.gouv.qc.ca.

Métiers réglementés
Assurez-vous d’embaucher des travailleurs qualifiés pour exercer un métier réglementé dont l’exercice nécessite
un certificat de qualification délivré par Emploi-Québec.

Licenciement collectif
Informez le ministre de l’Emploi et de la Solidarité sociale lorsque vous devez effectuer un licenciement collectif.
Vous pourriez obtenir le soutien des Services aux entreprises pour vous aider à assumer vos responsabilités en
matière d’aide au reclassement des salariés licenciés.

Loi favorisant le développement et la reconnaissance des compétences de la main-d’œuvre (loi
sur les compétences)
Investissez, au cours d’une même année civile, l’équivalent d’au moins 1 % de votre masse salariale dans des
activités de formation, si cette masse est supérieure à deux millions de dollars. La loi sur les compétences vise à
améliorer la qualification et les compétences de la main-d’œuvre et à favoriser l’emploi, l’adaptation et l’insertion
professionnelle.

Des enjeux de sécurité et de développement social et économique.

OBLIGATIONS ET RESPONSABILITÉS

www.entreprises.gouv.qc.ca

F-
25

22
 (2

02
2-

01
)

La gestion des ressources humaines, au cœur
du succès et de la pérennité de votre entreprise.

emploiquebec.gouv.qc.ca

LES SERVICES AUX ENTREPRISES
	¢ des services-conseils en gestion des ressources humaines pour
· clarifier vos besoins de main-d’œuvre et explorer des pistes de solution,
· déterminer des priorités d’intervention et vous accompagner,
· analyser les enjeux entre l’offre et la demande de main-d’œuvre sur le marché du travail;

	¢ une approche d’intervention structurée pour vous aider à
· améliorer votre gestion des ressources humaines,
· attirer et embaucher des candidats,
· former, fidéliser et mobiliser vos employés
· bonifier la qualité de vie au travail et la productivité de l’entreprise;

	¢ une gamme de services adaptés à vos objectifs et à votre situation.

emploiquebec.gouv.qc.ca

