
COLLÈGE
D'ENSEIGNEMENT GÉNÉRAL ET PROFESSIONNEL
MARIE-VICTORIN

Politique numéro 29

CONTRE LE HARCÈLEMENT PSYCHOLOGIQUE ET LA VIOLENCE

Adoptée le 2 mai 2005
CA-05-110-931

Amendée le 18 avril 2007
CA-07-129-1084

Amendée le 29 septembre 2021
CA-21-251-2139

L’usage du masculin dans la présente politique est effectué sans préjudice ou discrimination pour le féminin
et dans l’unique but d’alléger le texte.

 1

PRÉAMBULE

Cette politique s’inscrit dans l’esprit de la Loi des normes du travail du Québec et de la Charte des droits et
libertés de la personne du Québec qui reconnaît que tout être humain possède des droits et libertés intrinsèques,
dont le droit à l’égalité, le droit à la dignité, le droit à des conditions de travail justes et raisonnables. Il s’ensuit
que toute forme de harcèlement psychologique et de violence constitue une violation des droits fondamentaux des
individus.

Le Cégep Marie-Victorin veut, par la présente politique, conscientiser le milieu à l’égard du phénomène du
harcèlement psychologique et de la violence, définir le soutien aux victimes et dissuader les auteurs du
harcèlement afin d’offrir un milieu de travail exempt de harcèlement psychologique et de violence.

Ainsi, la présente politique s’inscrit dans la lignée du Projet éducatif, du Règlement portant sur les conditions de
vie au Cégep Marie-Victorin, de la Politique contre le harcèlement sexuel et de la Politique institutionnelle de
gestion des ressources humaines.

ARTICLE 1 DOMAINE D’APPLICATION

La présente politique s’applique à toute personne qui travaille au Cégep Marie-Victorin.

ARTICLE 2 DÉFINITIONS

2.01 Harcèlement psychologique

Est considéré comme du harcèlement psychologique une conduite vexatoire se manifestant soit par des
comportements, des paroles, des actes ou des gestes répétés, qui sont hostiles ou non désirés et qui sont de
nature à porter atteinte à la dignité ou à l’intégrité psychologique ou physique de la personne.

Une seule conduite grave peut aussi constituer du harcèlement psychologique, si elle porte une telle atteinte
et produit un effet nocif continu pour le salarié.

Exemples de harcèlement psychologique :

 commentaires ou actions visant à mépriser, à abaisser, à ridiculiser ou à intimider;
 farces grossières et dégradantes, langage grossier et abusif, reproches, dénigrement, humiliation,

exclusion et refus de partager de l’information, insinuations qui portent atteinte à la dignité de la
personne;

 actions ou propos discriminatoires ou dégradants portant sur la race, la couleur, le sexe, la grossesse,
l’orientation sexuelle, l’état civil, l’âge sauf dans la mesure prévue par la loi, la religion, les convictions
politiques, la langue, l’origine ethnique ou nationale, la condition sociale, le handicap ou l’utilisation
d’un moyen pour pallier le handicap;

 contrôles démesurés et injustifiés allant jusqu’à suivre un individu continuellement;
 menaces verbales ou écrites, cris, engueulade, chantage, regards et gestes néfastes, toutes autres paroles

portant atteinte à la dignité, à la réputation et à l’intégrité physique ou psychologique d’une personne
ou d’un groupe de personnes.

 2

2.02 Violence

 Sont considérés comme de la violence, des actions ou des paroles faites ou proférées par un individu ou un

groupe d’individus et qui portent atteinte à l’intégrité ou à la sécurité physique ou psychologique d’un
individu ou d’un groupe d’individus.

Exemples de violence :
 menaces de porter atteinte physiquement à un individu, à sa famille ou à ses proches;
 menaces de porter atteinte aux biens d’un individu, à son emploi, à sa réputation, etc.;
 agression physique, même légère, telle que pousser, bousculer ou frapper un individu;
 méfaits sur les biens d’un individu ou d’un groupe d’individus.

2.03 Le harcèlement psychologique et la violence ne sont pas :

 des comportements sociaux normaux, de la simple camaraderie ou du badinage;
 des relations, propos, remarques ou gestes consentis qui ne supposent aucune intimidation ou

humiliation. On fait référence alors à la notion de libre consentement;
 la mise en œuvre raisonnable des exigences légitimes d’une relation de travail, d’une relation d’affaires

ou d’un contexte pédagogique;
 la gestion non abusive de la discipline, de l’absentéisme et de la performance;
 des conflits interpersonnels;
 des différends professionnels.

ARTICLE 3 PRINCIPES

Le Cégep, les syndicats et les associations reconnaissent :

à toute personne le droit de travailler dans un environnement sain, exempt de toute forme de harcèlement
psychologique et de violence;

aux personnes le droit d’être tenues à l’abri du harcèlement psychologique et de la violence et, le cas
échéant, d’être assistées et défendues;

que les plaintes seront traitées avec la plus grande discrétion et en toute équité de façon à ce que les droits
de toute personne soient pris en compte;

à toute personne plaignante le droit de maintenir ou de retirer sa plainte à n’importe quelle étape du
cheminement de cette plainte;

la nécessité d’effectuer un travail de sensibilisation auprès de la communauté collégiale afin de prévenir le
harcèlement psychologique et la violence;

qu’il faut prendre des moyens dissuasifs afin de prévenir et d’éliminer le harcèlement psychologique et la
violence au collège.

 3

ARTICLE 4 OBJECTIFS GÉNÉRAUX

 Maintenir un milieu de travail exempt de harcèlement psychologique et de violence par des mesures

préventives et par des mesures visant à faire cesser toute manifestation de harcèlement psychologique et de
violence;

 faire comprendre aux personnes visées par une plainte que le milieu réprouve les comportements de
harcèlement psychologique et de violence.

ARTICLE 5 OBJECTIFS SPÉCIFIQUES

 Recommander des moyens pour préserver l’harmonie et un bon climat de travail;
 établir des mécanismes d’aide ou de plainte pour les personnes victimes de harcèlement psychologique ou de

violence;
 inciter les personnes harcelées ou violentées à faire valoir leurs droits en mettant en place un mécanisme leur

permettant de rapporter les incidents relatifs à des cas de harcèlement psychologique et de violence et à
identifier des moyens pour résoudre les situations problématiques;

 former un comité de prévention contre le harcèlement psychologique et la violence;
 établir les responsabilités des différentes personnes impliquées dans l’application de la politique.

ARTICLE 6 DESCRIPTION DES COMPOSANTES

6.01 Comité de prévention contre le harcèlement psychologique et la violence

6.01.1 Composition du comité

un (1) membre représentant les enseignants et un substitut,
un (1) membre représentant le personnel de soutien et un substitut,
un (1) membre représentant les professionnels non enseignants et un substitut,
et
deux (2) cadres représentant le Cégep dont l’un de la Direction des ressources humaines et l’autre
de la Direction des études ou d’un autre service désigné par le Cégep et un substitut aussi désigné
par le Cégep.

Les membres sont nommés par leur association, leur syndicat respectif ou le Cégep.

6.01.2 Fréquence des réunions

Le comité se réunit au besoin mais normalement deux fois par année, une fois à la session
d’automne et une fois à la session d’hiver.

6.01.3 Rôle du comité

Le comité doit :
 prévoir des activités d’information, de sensibilisation et de perfectionnement concernant le

harcèlement psychologique et la violence (nature et causes, mesures à prendre pour les
prévenir, droits des personnes, conséquences et recours possibles);

 recevoir et adopter annuellement un rapport préparé par le coordonnateur du comité qui fera
notamment état des données statistiques des plaintes;

 proposer au directeur des ressources humaines et secrétaire général, qui est responsable de
l’application de la politique, un ou des enquêteurs ou médiateurs.

 4

6.01.4 Coordonnateur du comité de prévention contre le harcèlement psychologique et la violence

Le coordonnateur est un cadre de la Direction des ressources humaines. Dans le cas contraire,
l’autre cadre membre du comité agira à ce titre.

Rôle du coordonnateur :
 prendre les mesures nécessaires pour le bon fonctionnement du comité, convoquer les

réunions et relancer les associations et les syndicats pour la nomination de leurs représentants;
 s’assurer que chacun des membres du comité reçoit le perfectionnement et le soutien

appropriés dans l’exercice de ses fonctions. Effectuer l’évaluation et le suivi de ces
perfectionnements;

 établir les données statistiques des plaintes;
 rédiger pour le comité un projet de rapport annuel devant faire état des renseignements

suivants :
- les activités de sensibilisation, d’information et de perfectionnement du milieu pour

prévenir le harcèlement psychologique et la violence;
- le nombre et la nature des plaintes (ce rapport ne comportant aucun renseignement à

caractère nominatif);
- les recommandations proposées, le cas échéant, pour améliorer la portée et l’efficacité de

la Politique contre le harcèlement psychologique et la violence.
 apporter si nécessaire, lors de la réception d’une plainte, une mesure préventive immédiate

pour protéger la personne plaignante ou le présumé harceleur.

6.02 Personnes-ressources

Les personnes-ressources sont des membres du personnel dûment nommés par leur association ou syndicat
respectif. Elles sont celles auprès desquelles s’adressent les personnes plaignantes si besoin est. En fait,
elles peuvent faire le lien entre la personne plaignante et l’une des personnes responsables de la réception
des plaintes si la personne plaignante le désire.

Rôle des personnes-ressources :
 soutenir la personne plaignante;
 informer la personne plaignante de ses droits, des recours possibles et des démarches à faire en vertu

de la présente politique afin d’en arriver à identifier une solution;
 assister la personne plaignante dans la cueillette d’information à l’aide du Guide descriptif;
 diriger la personne plaignante, si elle le désire, vers un responsable de la réception des plaintes.

6.03 Responsables de la réception des plaintes

Les personnes responsables de la réception des plaintes sont les suivantes :
 un adjoint au directeur des études;
 le coordonnateur du comité.

En situation de conflit d’intérêts ou de difficultés particulières d’agir d’un des responsables des plaintes, ce
dernier dirige la personne plaignante vers un autre responsable de la réception des plaintes et dans le cas
ou aucun des responsables ne peut assurer le traitement, le Cégep désigne un substitut.

Rôle des personnes responsables de la réception des plaintes :
 recevoir la personne plaignante vivant une présumée situation de harcèlement psychologique et de

violence afin d’encadrer sa démarche visant à solutionner cette situation;
 expliquer la présente politique et clarifier ce qu’est ou n’est pas du harcèlement psychologique et de

la violence;

 5

 effectuer le dépôt de la plainte dûment remplie et signée par la personne plaignante, si cette option est
choisie, à la Direction des ressources humaines.

6.04 Enquêteur externe et comité d’enquête interne

Enquêteur externe :
L’enquêteur externe est un intervenant choisi par la Direction des ressources humaines et le coordonnateur
du comité de prévention contre le harcèlement psychologique et la violence après consultation avec les
représentants syndicaux des catégories de personnel impliquées.

Comité d’enquête interne :
Le comité d’enquête interne est formé de personnes parmi les suivantes :
 un cadre de la Direction des ressources humaines
ou
 un adjoint au directeur des études
ou
 un cadre d’un autre service désigné à cet effet
et
 un représentant du personnel désigné par le syndicat ou l’association pour chacune des personnes

impliquées soit pour la personne plaignante et pour le présumé harceleur ou violent.

Rôle de l’enquêteur externe ou du comité d’enquête interne :
 évaluer la recevabilité de la plainte;
 s’assurer que la plainte qui est déposée relève de sa compétence;
 recueillir les éléments relatifs à la plainte;
 établir les faits concernant la situation de harcèlement psychologique et de violence qui lui est soumise

en rencontrant les parties impliquées ainsi que les témoins potentiels;
 obtenir des parties et des témoins rencontrés une déclaration écrite contenant les faits communiqués;
 rédiger un rapport à la suite de cette enquête;
 émettre des recommandations, qui dans le cas du comité d’enquête interne, doivent être autres que des

mesures disciplinaires, ruptures d’emploi ou perte de salaire.

6.05 Médiateur externe et médiateur interne

Médiateur externe :
Le médiateur peut être un intervenant notamment du Programme d’aide au personnel ou du Centre collégial
des services regroupés (CCSR) nommé par la Direction des ressources humaines après consultation avec
les représentants syndicaux des catégories de personnel impliquées.

Médiateur interne :
Le médiateur est un membre du personnel qui est choisi par la personne plaignante et le présumé harceleur
ou violent.

Rôle du médiateur externe ou du médiateur interne :
 rencontrer la personne plaignante et le présumé harceleur dans le but d’en arriver à une solution

satisfaisante;
 faire des recommandations afin d’éviter d’éventuelles situations de harcèlement psychologique et de

violence.

 6

ARTICLE 7 PROCESSUS DU TRAITEMENT
 D’UNE PRÉSUMÉE SITUATION DE HARCÈLEMENT
 PSYCHOLOGIQUE ET DE VIOLENCE

Un schéma du processus de traitement d’une présumée situation de harcèlement psychologique et de violence est
annexé à la présente politique.

7.01 Rencontre avec un responsable de la réception des plaintes

La personne plaignante rencontre un responsable de la réception des plaintes afin de lui faire part d’une
situation problématique en lien avec le harcèlement psychologique et la violence.

7.01.1 Cueillette de renseignements

 remplir le guide descriptif
 le Guide descriptif est annexé à la présente politique et est utilisé pour constituer tous les faits

relatifs à la plainte;
 analyser la situation
 s’assurer d’avoir en main tous les faits et les éléments de la présumée situation de harcèlement

psychologique et de violence et en faire l’analyse en tenant compte notamment de la définition
inscrite dans la présente politique;

 choisir une action en vue d’un règlement de la présumée situation de harcèlement
psychologique et de violence

1. actions autres que le dépôt d’une plainte :

 identifier des moyens pour résoudre la situation par une action autre que le dépôt d’une

plainte tels que :
o rencontrer le présumé harceleur ou violent afin de lui faire part que certains de ses

comportements lui sont reprochés
o solliciter l’aide de collègues, de son supérieur ou d’une personne de l’extérieur pour

rencontrer le présumé harceleur ou violent
o entreprendre une démarche de résolution de la situation avec le présumé harceleur

ou violent

Ces types d’actions visent à régler la situation par une intervention auprès de la personne
faisant l’objet de la présumée situation de harcèlement psychologique et de violence.
L’objectif principal de telles interventions est d’informer la personne en cause que des
comportements lui sont reprochés et qu’on lui demande de cesser ces façons de se
comporter.

Si ces actions permettent un règlement alors le traitement d’une présumée situation de
harcèlement psychologique et de violence prend fin.

2. dépôt d’une plainte

Déposer une plainte si la personne plaignante le désire ou si une action posée en vue de
résoudre la présumée situation de harcèlement psychologique et de violence ne s’est pas
avérée concluante.

 7

7.01.2 Décision de déposer une plainte

Dans le cas où le dépôt d’une plainte était choisi, le responsable de la réception des plaintes doit :
 clarifier et formuler la plainte;

le responsable de la réception des plaintes doit s’assurer que la plainte contient :
- le nom du présumé harceleur ou violent
- le lien entre la personne plaignante et le présumé harceleur ou violent,
- ce qui a été fait ou dit,
- le moment, la date, l’heure et le lieu,
- la répétition dans le temps,
- les motifs appuyant la plainte,
- les réponses à ces paroles ou gestes,
- leurs conséquences sur la victime présumée et sur l’accomplissement de son travail.

La plainte doit être transcrite sur le formulaire faisant partie du guide descriptif, datée et signée
par la personne plaignante ainsi que par le responsable des plaintes qui doit indiquer la date et
l’heure à laquelle elle a été recueillie.

 décider du processus de médiation ou d’enquête

La personne plaignante, avec l’aide de la personne responsable de la réception des plaintes, décide
du processus à suivre soit la médiation ou l’enquête.

Toute plainte doit être traitée avec tact et discrétion sans porter de jugement sur sa pertinence et
son importance.

À moins de circonstances jugées exceptionnelles, la plainte doit être déposée dans les deux ans de
la dernière manifestation de cette conduite et sera traitée conformément au processus de traitement
de la plainte prévue à la présente politique.

La personne plaignante conserve en tout temps le contrôle de son dossier : elle peut à n’importe
quel moment arrêter le processus.

7.02 Dépôt de la plainte

Le responsable de la réception des plaintes dépose dans le plus bref délai la plainte à la Direction des
ressources humaines et avise celle-ci du processus choisi par la personne plaignante.

7.03 Avis au présumé harceleur

La Direction des ressources humaines avise le présumé harceleur ou violent qu’il fait l’objet d’une plainte
en lui remettant une copie de la plainte et en précisant avec lui les motifs de celle-ci. Cette rencontre doit
être faite dans le meilleur délai après le dépôt de la plainte. S’il le désire, le présumé harceleur ou violent
peut être accompagné d’un représentant syndical lors de cette rencontre.

La Direction des ressources humaines l’informe aussi du processus choisi par la personne plaignante soit
la médiation ou l’enquête. Si le choix de la personne plaignante est la médiation, alors le présumé harceleur
peut prendre l’option d’accepter ou de refuser. S’il accepte, le processus de médiation prendra place. Dans
le cas où le présumé harceleur refusait, la personne plaignante pourra recourir au processus d’enquête si
elle veut poursuivre sa démarche. Si le choix de la personne plaignante est l’enquête alors la participation
du présumé harceleur est obligatoire.

 8

Une fois le processus déterminé, la Direction des ressources humaines met en marche le traitement de la
plainte et en assure le suivi.

7.04 Traitement de la plainte de harcèlement psychologique et de violence

7.04.1 Processus de médiation

La médiation consentie par les deux parties est un processus qui réunit le médiateur et les
personnes impliquées et qui a pour but de tenter de résoudre la situation problématique entre la
personne plaignante et le présumé harceleur.

Elle constitue un moyen parmi d’autres pour résoudre une situation et ne peut être obligatoire.

 La Direction des ressources humaines et le coordonnateur du comité contre le harcèlement

psychologique et la violence identifient un médiateur :
- externe : après consultation des syndicats ou associations des catégories de personnel

impliquées;
ou
- interne : après consultation auprès de la personne plaignante et du présumé harceleur, la

Direction des ressources humaines demande à la personne choisie si elle accepte d’agir
à ce titre. Dans le cas d’un refus, un médiateur externe est nommé.

 La Direction des ressources humaines met en place le processus de médiation en organisant

la ou les rencontres de médiation.

 Le médiateur rencontre la personne plaignante et le présumé harceleur et procède à la
médiation.

 Le médiateur recommande des mesures afin de résoudre la situation et d’éviter d’éventuelles

situations de harcèlement psychologique et de violence.

 La Direction des ressources humaines applique des mesures si les conditions le permettent.

En aucun temps, les propos tenus en médiation, l’acceptation ou le refus de la médiation ne
peuvent être invoqués contre une personne au cours d’une procédure.

Le processus de médiation ne prive pas la personne plaignante de ses autres recours.

7.04.2 Processus d’enquête

Le processus d’enquête a pour but d’évaluer les fondements de la plainte en se rapportant aux faits
présentés. La personne plaignante peut en tout temps, durant le processus d’enquête, être
accompagnée par un représentant de son syndicat ou de son association. Le présumé harceleur
ayant droit à une enquête juste, détaillée et objective concernant toute plainte déposée contre lui,
peut être accompagné par un représentant de son syndicat ou de son association à toute phase de
l’enquête. Il doit être avisé de son droit lors de sa convocation à moins d’une disposition
particulière à la convention collective applicable.

La Direction des ressources humaines et le coordonnateur du comité, après consultation avec les
syndicats, s’entendent sur l’option d’un comité d’enquête interne ou d’un enquêteur externe.

 9

Dans le cas ou l’option choisie est l’enquêteur externe, le choix de celui-ci se fait par la Direction
des ressources humaines et le coordonnateur du comité après consultation avec les représentants
syndicaux des catégories de personnel impliquées. Dans le cas ou l’option choisie est le comité
d’enquête interne, la Direction des ressources humaines avise les membres du comité d’enquête
interne qu’il y a dépôt d’une plainte.

 Mise en place du processus d’enquête :

L’enquêteur ou le comité d’enquête interroge séparément la personne plaignante, le présumé
harceleur, les témoins et toute autre personne concernée. Il doit requérir de toutes ces
personnes de respecter de façon raisonnable la discrétion, il doit faire un compte rendu des
échanges et avoir en main tous les documents appropriés pour établir un rapport de la plainte
et les suites à donner à la plainte.

 Dépôt du rapport d’enquête :

L’enquêteur ou le comité d’enquête doit rédiger un rapport et juger de la recevabilité de la
plainte. Il dépose le rapport à la Direction des ressources humaines qui en informera la
personne plaignante, le présumé harceleur, un représentant de l'association ou du syndicat
concerné et les membres de la régie.

Le rapport d’enquête doit conclure, s’il y a ou non, harcèlement psychologique ou violence :

• Si la plainte est accueillie :
 La Direction des ressources humaines peut appliquer des mesures afin de faire cesser la

situation.

 Dans le cas où l'enquête établit qu'il y a du harcèlement psychologique ou de la violence,
le Collège doit prendre des mesures raisonnables pour redresser la situation
problématique et permettre aux victimes de poursuivre leurs activités dans un milieu
exempt de harcèlement psychologique et de violence.

 S’il y a lieu, la Direction des ressources humaines peut appliquer des sanctions, dans le

respect des conventions collectives en vigueur ou de la politique du collège, à la personne
qui manifeste des comportements de harcèlement psychologique ou de violence, et ce,
selon la nature et la gravité de la situation.

Fin du processus

• Si la plainte n’est pas accueillie :
 La Direction des ressources humaines peut appliquer des sanctions à la personne

plaignante si la plainte est de mauvaise foi.

Une plainte injustifiée, frivole ou déposée de mauvaise foi ne peut être excusée. Une
plainte est considérée comme étant faite de mauvaise foi lorsqu’il est déterminé qu’elle
était injuste, faite par méchanceté ou dans le but de contrarier. L’auteur de cette plainte
peut faire l’objet d’une sanction qui serait applicable selon la nature et la gravité de la
situation.

Fin du processus

Si nécessaire, faire des recommandations visant à éviter d’éventuelles situations pouvant
mener à du harcèlement psychologique et de violence.

 10

ARTICLE 8 RESPONSABILITÉS DES INTERVENANTS DANS LE DOSSIER

8.01 Dans l’exercice de leur mandat, les membres du comité de prévention contre le harcèlement psychologique

et la violence, les personnes-ressources, les médiateurs et les enquêteurs sont tenus à la discrétion et
agissent au nom du Cégep.

8.02 Les membres du comité de prévention contre le harcèlement psychologique et la violence, les personnes-

ressources, les médiateurs et les enquêteurs peuvent obtenir l’aide d’une autre personne, des conseils ou
toute autre forme d’aide. Ces personnes sont aussi soumises à la même obligation de discrétion.

8.03 Les dossiers de plaintes fondées ou non sont conservés à la Direction des ressources humaines pendant une

période de cinq (5) ans à partir de la fermeture du dossier.

8.04 Les mandats des intervenants sont d’une durée de deux (2) années et sont renouvelables.

ARTICLE 9 DISPOSITIONS FINALES

9.01 Le préambule fait partie de la présente politique.

9.02 Le directeur des ressources humaines et secrétaire général est responsable de l’application de la présente

politique et de sa révision au besoin.

9.03 La présente politique a été adoptée par le conseil d’administration le 18 avril 2007 et entre en vigueur le

jour de son adoption.

9.04 La présente politique abroge toute procédure ou tout texte antérieur concernant les objets de ladite politique.
.

11

PROCESSUS DU TRAITEMENT D’UNE PRÉSUMÉE SITUATION
DE HARCÈLEMENT PSYCHOLOGIQUE ET DE VIOLENCE

PROCESSUS DE
MÉDIATION (7.04.1)

 Choix du médiateur par la

DRH et le coordonnateur
du comité après
consultation avec les
représentants syndicaux
des catégories impliquées

 Mise en place du
processus de médiation

 Rencontre de médiation
entre les personnes
impliquées (médiateur /
personne plaignante /
présumé harceleur)

 Recommandations
 Application

ABANDON DU PROCESSUS DE
MÉDIATION OU TRANSFERT À UN
PROCESSUS D’ENQUÊTE EN TOUT
TEMPS

OBJECTIFS POURSUIVIS
 Désamorcer une situation potentielle de harcèlement psychologique et de violence
 Éviter que la situation ne dégénère
 Convenir d’une solution satisfaisante

PROCESSUS D’ENQUÊTE (7.04.2)
 Choix de l’enquêteur par la DRH et le coordonnateur du comité après

consultation avec les représentants syndicaux des catégories impliquées
 Mise en place du processus d’enquête
 Dépôt du rapport d’enquête en vue de :

1. Conclure s’il y a, ou non, harcèlement psychologique ou violence

Si la plainte est accueillie Si la plainte n’est pas
 accueillie

Application de mesures par la
DRH afin de faire cesser la situation. Sanction à la personne
S’il y a lieu, des sanctions peuvent plaignante si la plainte
être appliquées par la DRH à la est de mauvaise foi
personne qui a manifesté des
comportements de harcèlement

 FIN DU PROCESSUS

2. Si nécessaire, faire des recommandations visant à éviter d’éventuelles
 situations pouvant mener à du harcèlement psychologique ou violence

TRAITEMENT DE LA PLAINTE
 DE HARCÈLEMENT PSYCHOLOGIQUE ET DE VIOLENCE (7.04)

AVIS AU PRÉSUMÉ HARCELEUR (7.03)
par la Direction des ressources humaines du dépôt d’une plainte
et du processus choisi par la personne plaignante :
→ Si médiation : acceptation ou refus
→ Si enquête : participation obligatoire

RENCONTRE AVEC UN RESPONSABLE DE LA RÉCEPTION DES PLAINTES (7.01):
 Coordonnateur du comité de prévention contre le harcèlement psychologique et la violence

 Adjoints à la Direction des études
 CUEILLETTE DE RENSEIGNEMENTS :

1. Remplir le guide descriptif
2. Analyser la situation
3. Choisir une action en vue d’un règlement

Actions autres que Dépôt d’une plainte :
le dépôt d’une plainte 1) Clarifier et formuler la plainte

 Si entente → Fin du processus 2) Décider du processus de médiation ou d’enquête

DÉPÔT DE LA PLAINTE (7.02)
à la Direction des ressources humaines

par le responsable de
la réception des plaintes

12

13

Guide descriptif

à l’usage du traitement d’une présumée situation

de harcèlement psychologique et de violence

NOM DE L’EMPLOYÉ-E :

TITRE :

DATE DE LA RENCONTRE :

HEURE :

LIEU :

PERSONNE-RESSOURCE (S’IL Y A LIEU) :

Définitions :
Harcèlement psychologique (2.01)

Est considéré comme du harcèlement psychologique :
 une conduite vexatoire se manifestant soit par des :

 comportements qui sont hostiles ou non désirés et qui sont de nature à
porter atteinte à la dignité ou à l’intégrité psychologique ou physique de la
personne

 des paroles qui sont hostiles ou non désirés et qui sont de nature à porter
atteinte à la dignité ou à l’intégrité psychologique ou physique de la
personne

 des actes ou des gestes répétés qui sont hostiles ou non désirés et qui sont
de nature à porter atteinte à la dignité ou à l’intégrité psychologique ou
physique de la personne.

Une seule conduite grave peut aussi constituer du harcèlement psychologique, si elle
porte une telle atteinte et produit un effet nocif continu pour le salarié.

Violence (2.02)
Sont considérés comme de la violence, des actions ou des paroles faites ou proférées
par un individu ou un groupe d’individus et qui portent atteinte à l’intégrité ou à la
sécurité physique ou psychologique d’un individu ou d’un groupe d’individus.

14

Le harcèlement et la violence ne sont pas (2.03) :

• des comportements sociaux normaux, de la simple camaraderie ou du
badinage;

• des relations, propos, remarques ou gestes consentis qui ne supposent aucune
intimidation ou humiliation. On fait référence alors à la notion de libre
consentement;

• la mise en œuvre raisonnable des exigences légitimes d’une relation de travail,
d’une relation d’affaires ou d’un contexte pédagogique;

• la gestion non abusive de la discipline, de l’absentéisme et de la performance;
• des conflits interpersonnels;
• des différends professionnels.

Rôle des personnes-ressources (6.02) :

• soutenir la personne plaignante;
• informer la personne plaignante de ses droits, des recours possibles et des

démarches à faire en vertu de la présente politique afin d’en arriver à
identifier une solution;

• assister la personne plaignante dans la cueillette d’information à l’aide du
Guide descriptif;

• diriger la personne plaignante, si elle le désire, vers un responsable de la
réception des plaintes.

Objectifs poursuivis lors du processus de traitement d’une présumée situation
de harcèlement psychologique et de violence :

• Désamorcer une situation potentielle de harcèlement psychologique et de
violence

• Éviter que la situation ne dégénère
• Convenir d’une solution satisfaisante

15

Rencontre avec un responsable de la réception des plaintes (7.01) :

 Coordonnateur du comité de prévention contre le harcèlement
psychologique et la violence

 Un des Adjoints à la Direction des études

CUEILLETTE DE RENSEIGNEMENTS (7.01.1) :

Constitution de faits relatifs à la plainte.
(Ne pas suggérer les réponses, demeurer neutre et objectif)

A. Qui? (Source du harcèlement psychologique et de violence)
B. Pourquoi? (Causes du harcèlement psychologique et de violence)
C. Quand? (Fréquence et dates)
D. Où? (Endroits)
E. Comment? (Manifestations)
F. Témoins? (Noms, liens avec la situation, dates, endroits)
G. Démarches entreprises à ce jour par la personne plaignante

16

17

DOCUMENTS À L’APPUI DE LA SITUATION À VERSER AU DOSSIER :

CHOISIR UNE ACTION EN VUE D’UN RÈGLEMENT (7.01.1)

1) actions autres que le dépôt d’une plainte :

Identifier des moyens pour résoudre la situation par une action autre que le dépôt d’une plainte, tels
que :

• rencontrer le présumé harceleur afin de lui faire part que certains de ses comportements lui
sont reprochés

• solliciter l’aide de collègues, de son supérieur ou d’une personne de l’extérieur pour rencontrer
le présumé harceleur

• entreprendre une démarche de résolution de la situation avec le présumé harceleur

Ces types d’actions visent à régler la situation par une intervention auprès de la personne faisant
l’objet de la présumée situation de harcèlement psychologique et de violence. L’objectif principal de
telles interventions est d’informer la personne en cause que des comportements lui sont reprochés et
qu’on lui demande de cesser ces façons de se comporter.

Si ces actions permettent un règlement alors le traitement d’une présumée situation de harcèlement
psychologique et de violence prend fin.

2) dépôt d’une plainte :

Remplir la section « plainte pour harcèlement psychologique et violence » à la page suivante.

CHOIX DU TRAITEMENT DE LA PLAINTE DE HARCÈLEMENT PSYCHOLOGIQUE ET DE VIOLENCE PAR
LA PERSONNE PLAIGNANTE :

PROCESSUS DE MÉDIATION PROCESSUS D’ENQUÊTE

18

PLAINTE POUR HARCÈLEMENT PSYCHOLOGIQUE ET DE VIOLENCE

NOM DE LA PERSONNE PLAIGNANTE :

FORMULATION DE LA PLAINTE

LA PLAINTE DOIT CONTENIR :

 le nom du présumé harceleur
 le lien entre la personne plaignante et le présumé harceleur ou violent;
 ce qui a été fait ou dit;
 le moment, la date, l’heure et le lieu;
 la répétition dans le temps;
 les motifs appuyant la plainte;
 les réponses à ces paroles ou gestes;
 leurs conséquences sur la victime présumée et sur l’accomplissement de son travail.

19

SIGNATURE DE LA PERSONNE PLAIGNANTE :

NOM DE LA PERSONNE RESPONSABLE DE LA
RÉCEPTION DES PLAINTES :

SIGNATURE DE LA PERSONNE RESPONSABLE
DE LA RÉCEPTION DES PLAINTES :

DATE :

SECTION À L’USAGE DE LA DIRECTION DES RESSOURCES HUMAINES

DATE DE LA RÉCEPTION DE LA PLAINTE À LA DIRECTION DES RESSOURCES HUMAINES : _____

 ____________________________ ________________________________
NOM DU CADRE DE LA DIRECTION SIGNATURE DU CADRE DE LA DIRECTION
DES RESSOURCES HUMAINES DES RESSOURCES HUMAINES

	CA-05-110-931
	CA-07-129-1084
	Guide descriptif à l’usage du traitement d’une présumée situation
	de harcèlement psychologique et de violence
	Rencontre avec un responsable de la réception des plaintes (7.01) :

