

LE CENTRE
DE SERVICES PARTAGÉS
DU QUÉBEC

Plan stratégique

2008-2011

LE CENTRE
DE SERVICES PARTAGÉS
DU QUÉBEC

Plan stratégique

2008-2011

Le contenu de cette publication a été rédigé
par le Centre de services partagés du Québec.

Ce document a été produit par
la Direction de la planification et des communications.

On peut obtenir de l'information complémentaire
sur le Centre de services partagés du Québec
en composant le 418 643-6080
ou encore en consultant son site Web à l'adresse suivante :
www.cspq.gouv.qc.ca

Dépôt légal
Bibliothèque et Archives nationales du Québec, 2009
Bibliothèque et Archives Canada, 2009

ISBN 978-2-550-53866-0 (version imprimée)
ISBN 978-2-550-53867-7 (PDF)

ISSN 1918-4069 (version imprimée)
ISSN 1918-4077 (PDF)

© Gouvernement du Québec – 2009

Table des matières

Mot de la ministre	5
Mot du président du conseil d'administration	6
Mot de la présidente-directrice générale	7
Introduction	9
Mission	10
Vision	11
Valeurs	12
Contexte	13
Enjeu 1 : La réalisation des bénéfices par l'implantation des services partagés	14
Orientation 1 : Développer et optimiser les services partagés afin de réaliser des économies	14
• Axe I : La progression des services partagés	14
Enjeu 2 : Une offre de services correspondant aux besoins de l'administration publique	18
Orientation 2 : Améliorer de façon continue la qualité des services et leur adéquation aux besoins	18
• Axe II : La satisfaction des usagers	18
Enjeu 3 : La modernisation des pratiques de gestion	21
Orientation 3 : Poursuivre la mise en place d'une culture axée sur la performance	21
• Axe III : La gestion des ressources humaines	21
• Axe IV : La performance organisationnelle	23
Conclusion	25
Annexe : Contribution du Centre aux priorités d'action gouvernementales	27

Monsieur Yvon Vallières
Président de l'Assemblée nationale
Hôtel du Parlement
Québec (Québec)

Monsieur le Président,

J'ai l'honneur de vous présenter le plan stratégique 2008-2011 du Centre de services partagés du Québec, qui a été créé en décembre 2005 pour soutenir la modernisation de l'administration publique québécoise, notamment en réduisant les coûts et en améliorant la performance des services administratifs.

Il témoigne d'une vision réaliste des transformations nécessaires à la prestation des services administratifs afin de permettre aux ministères et aux organismes de se concentrer sur leur mission.

Veuillez agréer, Monsieur le Président, l'expression de mes sentiments les plus respectueux.

La ministre des Services gouvernementaux,

Dominique Vien

Mot du président du conseil d'administration

Le partage des services administratifs connaît une popularité croissante auprès des entreprises et des gouvernements des pays industrialisés, notamment en raison du potentiel de cette approche en matière de réduction des coûts et de gains de performance.

La réussite des services partagés repose en particulier sur l'établissement de partenariats à l'échelle de l'administration publique. Le plan stratégique du Centre de services partagés du Québec s'appuie clairement sur cette notion, tant dans ses projets que dans son fonctionnement. Il représente ainsi un appel à la collaboration lancé à la communauté gouvernementale en vue de tracer conjointement la nouvelle voie des services publics.

Robert Marcotte

Mot de la présidente-directrice générale

Ce premier plan stratégique du Centre de services partagés du Québec a une importance particulière dans la mesure où il établit l'orientation stratégique globale vers laquelle il convie ses partenaires. Au cours de l'exercice couvert par ce plan, le Centre réalisera des projets importants et il soutiendra des partenariats en services partagés. Il compte également fournir des produits et services correspondant aux besoins des usagers.

Il s'agit là d'un défi de taille, à la fine pointe de l'innovation organisationnelle à grande échelle, mais c'est un défi que nous saurons relever grâce à l'appui de nos partenaires et de notre personnel. Ceux-ci manifestent une ouverture commune au changement et un désir d'améliorer la qualité des services. C'est avec optimisme et détermination que nous entendons mener à bien les activités prévues dans ce plan stratégique, en collaboration avec nos partenaires.

Diane Jean

Introduction

Le développement des services partagés s'inscrit dans la foulée de la modernisation de l'administration publique québécoise. Le Centre de services partagés du Québec (ci-après le Centre) a été créé en décembre 2005 pour soutenir cette modernisation, notamment en vue de réduire les coûts des services administratifs et de permettre aux ministères et organismes de se recentrer sur les services aux citoyens.

L'approche des services partagés repose sur le développement d'une nouvelle culture de gestion orientée vers la satisfaction des besoins administratifs des partenaires, la réalisation d'économies d'échelle ainsi que le renforcement du bassin d'expertise et de ressources de pointe, et ce, dans un environnement de collaboration.

MISSION

Le Centre a pour mission « de fournir ou de rendre accessibles les biens et les services administratifs dont les organismes publics ont besoin dans l'exercice de leurs fonctions, notamment en matière de ressources humaines, financières, matérielles, informationnelles et de moyens de communication. »

À cette fin, le Centre vise à rationaliser et à optimiser les services administratifs aux organismes tout en s'assurant de leur qualité et de leur adéquation aux besoins. De plus, le Centre se préoccupe de la disponibilité de ses services en région et de l'impact économique régional de son action. Il privilégie également le développement d'une expertise interne en matière de services administratifs.

Le Centre peut offrir ses services à l'ensemble des ministères et organismes, aux établissements des réseaux de la santé et des services sociaux et de l'éducation ainsi qu'aux municipalités, et ce, dans toutes les régions du Québec. L'adhésion des ministères et organismes aux services offerts se fait sur une base volontaire, à moins que le gouvernement n'en décide autrement. Le Centre offre également quelques produits et services aux citoyens, particulièrement par l'intermédiaire des Publications du Québec et des concours de recrutement.

Les affaires du Centre sont administrées par un conseil d'administration composé de onze membres nommés par le gouvernement et issus en majorité de l'administration publique. Ce conseil d'administration approuve, entre autres, les orientations, les états financiers ainsi que les projets importants et porteurs du Centre.

Un comité des usagers a aussi été mis sur pied en 2008 afin de faciliter l'échange d'information sur les besoins des partenaires, de même que l'identification des problèmes et de leur solution. La composition de ce comité tient compte de la diversité de la fonction publique québécoise et de la représentation des domaines d'affaires du Centre.

VISION

Partenaire indispensable d'une administration publique performante

Le Centre entend mettre son expertise, son savoir-faire ainsi que ses capacités techniques et technologiques au service de ses partenaires afin de leur fournir des produits et services de qualité, à des prix compétitifs et répondant à leurs besoins. Sa recherche de la performance sera axée sur la qualité des services, la connaissance des attentes de ses partenaires, la mesure et le maintien de leur satisfaction, l'amélioration continue des produits, des services et des processus d'affaires.

De plus, le Centre entend poursuivre l'implantation des services partagés, basés sur le principe d'association de partenaires retirant des bénéfices réciproques, en développant avec ceux-ci des collaborations stratégiques.

Il s'engage à agir comme un **partenaire indispensable d'une administration publique performante**, notamment pour favoriser la pérennité et le renouvellement de l'expertise, pour soutenir la mise en place du gouvernement en ligne, pour contribuer à une gestion intégrée des technologies et pour optimiser l'utilisation des marchés publics.

*Partenaire
indispensable d'une
administration
publique performante*

VALEURS

Sens du service, esprit d'entreprise et coopération

Le Centre appuie son action sur des valeurs, dont les plus fondamentales sont spécifiées dans la Déclaration de valeurs de l'administration publique québécoise : la compétence, l'impartialité, l'intégrité, la loyauté et le respect.

En tant que partenaire de confiance, le Centre pratique une gestion rigoureuse et transparente. En conséquence, il a mis de l'avant un certain nombre de valeurs organisationnelles qui donnent des repères à son personnel et visent à le mobiliser. Ces valeurs positionnent, en même temps, le Centre à l'égard de ses partenaires :

- **Le sens du service :** avoir le souci de fournir une réponse optimale aux besoins évolutifs des partenaires et des usagers.
- **L'esprit d'entreprise :** avoir la capacité de contribuer de manière proactive et créative à la réussite du Centre et de ses partenaires.
- **La coopération :** avoir la volonté de mettre en commun les compétences et les ressources requises pour produire ensemble une valeur ajoutée pour ses partenaires.

CONTEXTE

Le gouvernement est engagé dans un processus de modernisation qui vise, entre autres, à recentrer l'État sur ses missions essentielles et à réduire sa taille. Le rôle du Centre à cet égard consiste principalement à dégager des économies en optimisant, en rationalisant et en regroupant les services administratifs tout en maintenant des services de qualité pour le bénéfice de ses partenaires.

La réussite de l'approche des services partagés est liée à l'adhésion des ministères et organismes aux services du Centre. Certes, cette progression dépend en partie de la capacité du Centre à répondre à leurs besoins, mais elle est également liée à leur volonté de rationaliser et d'optimiser les services administratifs. En raison des particularités de son modèle d'affaires, du caractère récent de son implantation et de son obligation d'autofinancement, le Centre doit réviser sur une base continue ses façons de faire pour réaliser des économies et obtenir des gains de performance.

Le vieillissement de l'effectif de la fonction publique québécoise et les nombreux départs à la retraite ont des incidences sur les opérations du Centre. L'attrition liée aux départs et l'optimisation de ses activités présentent à la fois un défi et une opportunité pour le Centre en matière de mobilisation de ses employés et de maintien de la qualité des services. Dans un contexte de rareté de la main-d'œuvre et de besoins accrus en matière de qualification, le Centre devra être proactif pour valoriser ses ressources humaines et leurs compétences.

Dans ce contexte, les technologies de l'information constituent un moyen de rationaliser et de moderniser les processus en vue d'améliorer les services de l'État. Les technologies de l'information jouent un rôle central dans l'amélioration des services aux citoyens et dans l'implantation des services partagés, notamment par le soutien que le Centre apportera au gouvernement en ligne.

Toutefois, l'accroissement de l'utilisation des technologies de l'information nécessite des investissements importants. En ce sens, le Centre verra à simplifier et à optimiser, en collaboration avec les ministères et les organismes, les façons de faire liées à ces technologies. Dans ce contexte, le Centre tiendra compte des orientations de la dirigeante principale de l'information, qui a entre autres responsabilités de voir à la planification, aux orientations et aux choix technologiques du gouvernement dans l'établissement de ses priorités d'action.

Enjeu 1 : La réalisation des bénéfices par l'implantation des services partagés

Dans le contexte de la réduction de la taille de l'État, la possibilité de fournir aux citoyens des services améliorés nécessite un recours à de nouvelles façons de faire. Le partage des services administratifs est l'un de ces moyens, puisqu'il permet notamment des économies d'échelle liées à une réorganisation de la prestation de services.

Le Centre devra déterminer les meilleures façons de réaliser les bénéfices attendus en optimisant son offre de services, ses infrastructures technologiques et la gestion des ressources humaines. Les services partagés permettent de faire face aux pressions financières en simplifiant les opérations et en fournissant une valeur ajoutée.

Orientation 1 : Développer et optimiser les services partagés afin de réaliser des économies

AXE I : LA PROGRESSION DES SERVICES PARTAGÉS

La progression des services partagés

Le Centre coordonne l'évolution et le suivi des services partagés, en vue de les rationaliser et de les bonifier, tout en maximisant les économies et les retombées positives. Le Centre réalisera des projets importants et il soutiendra des partenariats entre les ministères et organismes en région.

Objectif 1 : Consolider l'offre de services d'ici 2010-2011

Compléter le regroupement des activités de gestion de la rémunération et des avantages sociaux.

Poursuivre le regroupement des concours de recrutement grand public.

Fournir les services d'opérations financières et matérielles en soutien à SAGIR-SGR1.

Optimiser l'utilisation et le développement des infrastructures informatiques.

Poursuivre le soutien à la mise en place du gouvernement en ligne.

Réaliser l'implantation des phases 2 et 3 de SAGIR (gestion des ressources humaines et dotation).

Mettre en place le Réseau intégré de télécommunication multimédia (RITM).

Le Centre a obtenu l'adhésion des ministères à cinq projets prioritaires contribuant aux orientations gouvernementales en matière de services partagés :

- Regrouper les activités de gestion de la rémunération et des avantages sociaux, et ainsi, réaliser des économies d'échelle importantes et des gains de productivité.
- Poursuivre le regroupement de concours de recrutement grand public, afin de réaliser des gains d'efficacité et d'assurer une cohérence gouvernementale.
- Fournir les services d'opérations financières et matérielles en soutien à SAGIR.
- Maximiser l'utilisation des infrastructures technologiques et des environnements informatiques, dont la gestion des postes de travail et des parcs de serveurs et le développement des *systèmes de mission*.
- Soutenir la mise en place du gouvernement en ligne, dont la consolidation des portails et des sites Internet et le développement de services applicatifs communs de prestation électronique de services.

Le Centre entend également poursuivre la modernisation des systèmes de gestion des ressources (SAGIR). L'implantation de la phase 1 de SAGIR, amorcée en 2005, s'est terminée en 2008 dans le respect des échéanciers et des coûts. La phase 2 a débuté à la fin de 2008; elle se poursuivra jusqu'en 2010. Elle permettra notamment l'établissement d'un dossier unique pour chaque employé et d'un seul dépôt gouvernemental de données sur le personnel, l'élimination de papiers et de saisies répétitives de même que la simplification et l'automatisation de nombreux processus. La phase 3, qui a débuté en 2008 et se terminera en 2009, vise la mise en place, au sein du portail gouvernemental, d'un service public consacré à la dotation en ligne des postes par recrutement ainsi qu'à la modernisation des processus de gestion des concours et des listes de déclaration d'aptitudes.

Enfin, la mise en place du Réseau intégré de télécommunication multimédia (RITM), résultant de l'intégration du Réseau de télécommunication sociosanitaire (RTSS) et du Réseau de télécommunication multimédia (RETEM), devrait être finalisée en 2010. Le RITM permettra d'offrir un service de transmission de données dans une infrastructure partagée performante et sécuritaire, en plus de répondre aux besoins du réseau de la santé et de l'administration publique québécoise en soutenant le plan d'informatisation de la santé et le gouvernement en ligne.

Les économies rattachées au déploiement de ces projets proviennent des regroupements, de la révision des processus et de l'optimisation de l'utilisation des ressources.

Objectif 2: Développer l'offre en services partagés d'ici 2010-2011

Développer et déployer une offre intégrée de services en ressources humaines.

Développer et déployer une offre intégrée de services en ressources matérielles.

Soutenir les ententes de partage de services en région.

Promouvoir les services partagés, notamment dans le monde municipal.

En juin 2008, le Centre a entrepris d'améliorer son offre de services en ressources humaines et matérielles afin d'être en mesure d'offrir l'ensemble des services à ses partenaires. À cette fin, les équipes des ressources humaines et des ressources matérielles du ministère des Services gouvernementaux (MSG) ont été regroupées au Centre.

La priorité sera donnée au développement d'une offre intégrée en ressources humaines, en collaboration avec le Secrétariat du Conseil du trésor, et à son déploiement, et ce, selon les orientations du Conseil du trésor en cette matière. Le Centre met en place cette année un Centre de leadership et de développement des compétences qui offrira des services en matière d'apprentissage, de formation et de développement des compétences, tant pour les gestionnaires d'expérience que pour le personnel du secteur des technologies de l'information. Des services spécialisés additionnels seront offerts à l'ensemble de la communauté gouvernementale, dont un programme d'aide aux employés et un service de soutien à la dotation. De plus, le Centre offrira aux ministères et organismes qui le désirent la gamme complète de services en ressources humaines.

En outre, le Centre entend mettre en place une offre intégrée de services en ressources matérielles. À cet effet, des services en gestion des aménagements et des services aux occupants seront mis à la disposition des usagers. Ceux-ci comprendront notamment des services en allocation des espaces, en gestion des ententes d'occupation et d'aménagement clés en main.

Par ailleurs, le Centre poursuivra ses réflexions en vue d'identifier les formules favorisant la création de partenariats en région. Il entend également analyser des données et des propositions de scénarios de regroupements de services sur le territoire montréalais.

Le Centre dispose déjà de bureaux régionaux localisés dans sept municipalités québécoises. Son offre est principalement axée sur les services en ressources humaines, tels que les concours de recrutement. En s'appuyant sur son offre intégrée de services, le Centre compte promouvoir la mise en commun des services partagés, notamment dans le monde municipal. Il compte à cette fin développer des outils de soutien.

Enjeu 2 : Une offre de services correspondant aux besoins de l'administration publique

La qualité et l'adéquation des produits et des services administratifs répondant aux besoins de l'administration publique renvoient au rôle du Centre en tant que partenaire stratégique. La réussite de l'implantation des services partagés repose, entre autres, sur l'établissement de relations d'affaires claires et sur une tarification appropriée des produits et services.

L'évaluation et l'analyse de la satisfaction des usagers constituent des priorités pour le Centre. Il entend revoir ses processus d'affaires à cet égard, dans le cadre d'une démarche d'amélioration continue. Il poursuivra ses efforts visant à gérer efficacement les phases de transition liées aux regroupements des services administratifs et aux réorganisations administratives qu'ils entraînent.

Orientation 2 : Améliorer de façon continue la qualité des services et leur adéquation aux besoins

AXE II : LA SATISFACTION DES USAGERS

La satisfaction des usagers

Une organisation de services partagés efficiente et efficace doit évaluer les besoins de ses usagers. Elle doit aussi fournir et gérer les services en s'assurant de leur adhésion à la gestion des opérations en cours et aux développements futurs. Dans cette optique, le Centre portera ses efforts sur le développement d'un type d'entente spécifiant notamment les rôles et les responsabilités de chacun dans la prestation de services et l'atteinte des objectifs. Il procédera à l'évaluation des besoins des usagers et cherchera à répondre à leurs attentes, notamment par l'adoption d'un énoncé des engagements du Centre envers ses partenaires. Il travaillera également à améliorer ses services et à optimiser ses processus, en particulier lors du transfert d'activités.

Objectif 3: Évaluer les besoins et mesurer la satisfaction des usagers

D'ici 2010-2011, développer et appliquer un modèle d'entente-cadre spécifiant les modalités d'affaires.

Dès 2008-2009, adopter un énoncé des engagements du Centre de services partagés du Québec envers ses partenaires.

Mesurer et améliorer l'adéquation des produits et des services à l'égard des besoins.

Le Centre compte adopter une entente-cadre afin de simplifier ses relations d'affaires avec les usagers. Celle-ci pourrait, à titre indicatif, inclure des éléments concernant les rôles et les responsabilités des parties, les principes directeurs de l'approche avec les usagers et, finalement, les modalités financières, dont la tarification. Un modèle d'entente sera présenté au comité des usagers et aux autorités gouvernementales afin d'obtenir leur adhésion.

Le Centre dispose déjà d'une déclaration de services destinée aux citoyens. Or, bien qu'il offre des produits et services aux citoyens, ceux-ci sont principalement destinés à une clientèle gouvernementale. C'est pourquoi, afin de mieux répondre aux besoins et aux attentes des utilisateurs des services partagés, le Centre entend adopter un énoncé de ses engagements envers ses partenaires. Il réalisera, entre autres, un diagnostic de la relation de ses employés avec les usagers, afin de s'assurer d'offrir non seulement des produits et des services de qualité, mais également une expérience de service agréable et efficace.

Le Centre réalisera des évaluations auprès de ses usagers afin de déterminer l'adéquation de ses produits et services à l'égard de leurs besoins. Le cas échéant, il déterminera les améliorations à apporter et s'assurera que celles-ci répondent réellement aux besoins exprimés par les usagers.

Objectif 4: Améliorer les services de façon continue

D'ici 2010-2011, élaborer et mettre en place le dossier de l'utilisateur.

Poursuivre l'optimisation des processus, en particulier dans le cadre du transfert d'activités.

D'ici 2010-2011, définir et évaluer l'approche des services partagés en collaboration avec les partenaires.

Le Centre compte élaborer et mettre en place le dossier de l'utilisateur, qui lui permettra d'intégrer dans un répertoire l'information pertinente liée aux relations d'affaires entre les parties.

De plus, le Centre entend améliorer sa relation avec les usagers, non seulement en portant une attention particulière à leurs besoins et à leurs attentes, mais également à la gestion des plaintes, aux problèmes et aux incidents.

Le Centre cherchera à améliorer ses services de façon continue. Il s'assurera de l'optimisation des processus dans le cadre de transferts d'activités par le contrôle de la qualité et par la production et la distribution d'information de performance. Le Centre harmonisera notamment les pratiques de travail et d'encadrement des unités transférées en fonction de ses objectifs de performance organisationnelle. Il prendra en considération les meilleures pratiques en gestion du changement afin de faciliter l'intégration des ressources.

Enfin, en vertu de sa loi constitutive, le Centre fera l'objet d'un rapport indépendant, soumis au gouvernement au plus tard en décembre 2010. C'est pourquoi, il entend non seulement identifier et évaluer les améliorations à apporter à son fonctionnement et à ses activités, mais également définir et évaluer ses options stratégiques, en collaboration avec ses partenaires.

Enjeu 3 : La modernisation des pratiques de gestion

Les regroupements des services administratifs présentent également des défis en matière de main-d'œuvre. Ils peuvent notamment avoir des incidences sur le climat de travail et sur la mobilisation du personnel. Cela nécessite l'élaboration de stratégies de rétention visant à contrebalancer les départs à la retraite et l'attrition du personnel ainsi que l'adoption de mesures permettant de maintenir la qualité des services. C'est pourquoi le Centre entend exercer une gestion proactive des ressources humaines, qui prend en considération à la fois les besoins actuels et futurs de l'organisation et ceux des employés.

Le Centre mettra l'accent sur une performance organisationnelle mesurable dans la gestion des projets, des services et des opérations. Il lui incombe à ce sujet d'adopter les meilleures pratiques susceptibles d'améliorer ses contrôles de gestion et d'analyse du risque. Enfin, le Centre doit moderniser et uniformiser ses systèmes et ses processus, notamment en matière financière et informatique, constitués à partir du regroupement de plusieurs unités provenant de ministères et organismes ayant des cultures et des façons de faire différentes.

Orientation 3 : Poursuivre la mise en place d'une culture axée sur la performance

AXE III : LA GESTION DES RESSOURCES HUMAINES

Le Centre considère que le déploiement réussi des services partagés repose en grande partie sur son personnel et sur le développement continu de ses compétences. Il adoptera à cet égard les mesures visant à valoriser ses ressources humaines et à faciliter l'intégration des personnes transférées dans le cadre du déploiement des services partagés.

La gestion des ressources humaines

Objectif 5: Assurer le maintien et le développement des compétences du personnel

Dès 2008-2009, réaliser un plan de gestion prévisionnelle de la main-d'œuvre et l'actualiser sur une base régulière.

D'ici 2010-2011, consacrer 2,5 % de la masse salariale au développement des compétences.

D'ici 2010-2011, viser un taux de rétention du personnel équivalant à celui de la fonction publique québécoise.

Mobiliser le personnel par la promotion de la vision du Centre.

Depuis sa création, le Centre a connu une croissance importante de son effectif et celle-ci devrait se poursuivre au cours des trois prochaines années. Cette période sera également marquée par la réalisation de nouveaux projets, l'élargissement de l'offre de services et une révision des processus d'affaires qui exigeront de nouvelles compétences de son personnel.

Le Centre se dotera d'une gestion prévisionnelle de la main-d'œuvre pour bien apprécier ses besoins en effectif et en compétence. En s'appuyant sur la gestion prévisionnelle, le Centre adoptera un plan d'action lui permettant de consacrer 2,5 % de la masse salariale au développement des compétences d'ici 2011.

La croissance rapide du Centre impose également des défis sur le plan de la gestion du changement. L'évolution rapide de l'organisation nécessite une vigilance particulière afin de maintenir la satisfaction et la mobilisation des employés à l'égard de leur environnement de travail. De plus, de nouvelles unités administratives provenant de ministères et d'organismes sont intégrées au Centre. L'expérience des dernières années démontre que l'intégration de nouvelles équipes doit faire l'objet d'une attention particulière, afin d'obtenir un taux optimal de rétention du personnel. Une stratégie de gestion du changement doit être développée et mise de l'avant afin de mobiliser le personnel et de garder la plus grande stabilité possible au sein des équipes.

Enfin, conscient que la réussite de son plan stratégique repose sur son personnel, le Centre entend promouvoir sa vision et sa stratégie de développement des services partagés dans l'organisation. Il vise ainsi à assurer la mobilisation du personnel et à favoriser le développement d'un sentiment d'appartenance.

AXE IV : LA PERFORMANCE ORGANISATIONNELLE

Le Centre entend appliquer des principes reconnus pour la prise de décision, l'attribution des responsabilités et la reddition de comptes. Il veillera à disposer des processus et des structures nécessaires pour que l'organisation réponde efficacement aux attentes en matière d'efficience et d'efficacité organisationnelles.

La performance organisationnelle

Objectif 6 : Améliorer la performance organisationnelle

D'ici 2010-2011, élaborer et appliquer une politique de contrôle interne incluant un cadre de gestion du risque.

Dès 2008-2009, adopter une politique de sécurité de l'information au Centre.

D'ici 2009-2010, élaborer et appliquer une stratégie d'étalonnage des services.

D'ici 2010-2011, optimiser les systèmes et les processus de gestion financière.

Le Centre réalisera une évaluation de la qualité de ses contrôles internes et adoptera une politique de contrôle de gestion appropriée. Il compte porter une attention soutenue à la gestion du risque, afin d'anticiper et de faire face aux incertitudes entourant les objectifs et le calendrier de réalisation des projets.

Le Centre a des responsabilités particulières dans la gestion de l'information gouvernementale et d'infrastructures technologiques utilisées par de nombreux ministères et organismes. Il accordera donc une attention particulière à l'intégrité et à la protection des données et de l'information. Il adoptera à cet égard une politique de sécurité de l'information de haut niveau, qui sera la pierre d'assise de l'élaboration des orientations internes et des divers éléments d'encadrement de la sécurité et de l'intégrité de l'information. Le Centre s'est déjà doté d'un comité stratégique en sécurité de l'information qui s'assurera de la continuité des mesures adoptées sur le plan stratégique et opérationnel et du suivi des besoins de sécurité à moyen et à long terme.

Le Centre procédera également à des activités d'étalonnage basées sur une analyse comparative d'indicateurs clés liés à sa performance organisationnelle, afin de déterminer les secteurs ou les activités susceptibles de bénéficier d'améliorations significatives.

Le Centre a adopté une approche méthodologique basée sur le coût de revient complet, qui tient compte de tous les coûts directs d'un produit ou d'un service ainsi que des coûts indirects, incluant ses coûts de gouvernance. Le Centre vise à ce que le coût de revient de chacun de ses produits et services soit l'un des éléments à considérer dans l'établissement de sa nouvelle stratégie de tarification des produits et services et dans l'optimisation de ses processus d'affaires.

À sa création, le Centre a regroupé de nombreuses unités administratives ayant des systèmes et des façons de faire différents. Il procédera à la normalisation des fichiers des usagers, ce qui lui permettra d'obtenir des données globales propres à chaque usager ainsi que de l'information de gestion plus détaillée sur les comptes à recevoir. Il procédera ensuite à l'harmonisation des modèles de facturation produits par les systèmes actuellement en usage. Ces projets s'inscrivent dans un contexte d'optimisation et d'amélioration des processus internes en matière de ressources financières et matérielles.

Conclusion

Les orientations stratégiques et les objectifs figurant dans le Plan stratégique 2008-2011 du Centre reflètent à la fois sa mission et le rôle qui lui est dévolu dans la mise en œuvre des orientations gouvernementales.

Pour y donner suite, il réalisera des activités annuelles de planification opérationnelle liées à son plan stratégique. Il identifiera ses priorités d'action et produira par la suite un bilan pour chaque année financière couverte par son plan. Le Centre rendra compte des résultats atteints dans les rapports annuels de gestion qu'il déposera à l'Assemblée nationale du Québec.

CONTRIBUTION DU CENTRE AUX PRIORITÉS D'ACTION GOUVERNEMENTALES

La modernisation de l'administration publique

Le Centre a été créé en décembre 2005 pour soutenir la modernisation de l'administration publique, notamment en vue de réduire les coûts des services administratifs. La consolidation et le développement de l'offre de services administratifs au cours des prochaines années vont contribuer de façon importante à la modernisation. Il en va de même pour l'amélioration continue des services administratifs et leur adéquation aux besoins des usagers, une orientation basée sur l'approche de la performance par la qualité des services.

Le soutien à Services Québec

Services Québec est un partenaire clé du Centre dans de nombreux domaines d'activité, en particulier en matière de ressources informationnelles. Par ailleurs, l'un des projets prioritaires du Centre vise à soutenir la mise en place du gouvernement en ligne, dont la consolidation des portails et des sites Internet et le développement de services applicatifs communs de prestation électronique de services.

Les allègements législatifs, réglementaires et administratifs

Les différentes phases de SAGIR (Solutions d'Affaires en Gestion Intégrée des Ressources) vont permettre la réduction de papiers et de saisies répétitives de même que la simplification et l'automatisation de nombreux processus. L'implantation des phases 2 et 3 de SAGIR se réalisera par l'intermédiaire d'un projet de transformation organisationnelle à portée interministérielle sans précédent au gouvernement du Québec.

Le développement durable

En matière de développement durable, le Centre s'est déjà engagé dans des actions visant à favoriser des projets tenant compte à la fois de l'efficacité économique, de la solidarité sociale et de la protection des milieux naturels. Il s'est doté en 2005 d'une politique d'acquisition écoresponsable, qu'il applique à l'interne et qu'il diffuse au secteur des ressources matérielles gouvernementales.

Le Centre entend élaborer un plan d'action en développement durable conforme aux obligations gouvernementales et respectueux des engagements qui en découlent. Il fera aussi un suivi approprié de la Politique pour un gouvernement écoresponsable. Il compte collaborer avec ses partenaires en matière de développement durable et travailler avec ses fournisseurs pour s'assurer qu'ils améliorent leur performance à cet égard. Il s'assurera que ses employés sont sensibilisés, informés et outillés pour l'application du plan et il intégrera les considérations de développement durable dans ses secteurs d'activité. Le Centre compte enfin bonifier son offre écoresponsable de produits en fonction de leur impact, soit ceux qui ont une incidence environnementale élevée.

Plan stratégique 2008-2011

Mission	Fournir ou rendre accessibles les biens et les services administratifs dont les organismes publics ont besoin dans l'exercice de leurs fonctions, notamment en matière de ressources humaines, financières, matérielles, informationnelles et de moyens de communication.	Vision	Partenaire indispensable d'une administration publique performante	Valeurs	Le sens du service, l'esprit d'entreprise et la coopération
Enjeux	La réalisation des bénéfices par l'implantation des services partagés	Une offre de services correspondant aux besoins de l'administration publique	La modernisation des pratiques de gestion		
Orientations	1. Développer et optimiser les services partagés afin de réaliser des économies	2. Améliorer de façon continue la qualité des services et leur adéquation aux besoins	3. Poursuivre la mise en place d'une culture axée sur la performance		
Axes d'intervention, objectifs et indicateurs	<p>La progression des services partagés</p> <p>Objectif 1 – Consolider l'offre de services d'ici 2010-2011</p> <p>Compléter le regroupement des activités de gestion de la rémunération et des avantages sociaux</p> <ul style="list-style-type: none"> • Nombre de MO adhérents • Nombre d'employés servis <p>Poursuivre le regroupement des concours de recrutement grand public</p> <ul style="list-style-type: none"> • Pourcentage de concours tenus <p>Fournir les services d'opérations financières et matérielles en soutien à SAGIR-SGR1</p> <ul style="list-style-type: none"> • Nombre de MO adhérents <p>Optimiser l'utilisation et le développement des infrastructures informatiques</p> <ul style="list-style-type: none"> • Nombre de MO dont la gestion des infrastructures en TI a été prise en charge • Nombre de projets importants (plus de 1 M\$) réalisés pour des MO <p>Poursuivre le soutien à la mise en place du gouvernement en ligne</p> <ul style="list-style-type: none"> • Nombre de projets de prestation électronique de services soutenus pour le compte des MO <p>Réaliser l'implantation des phases 2 et 3 de SAGIR (gestion des ressources humaines et dotation)</p> <ul style="list-style-type: none"> • Nombre de MO implantés par livraison de SAGIR-SGR2 • Nombre de MO implantés par livraison de SAGIR-SGR3 <p>Mettre en place le Réseau intégré de télécommunication multimédia (RITM)</p> <ul style="list-style-type: none"> • Mise en place du réseau <hr/> <p>Objectif 2 – Développer l'offre en services partagés d'ici 2010-2011</p> <p>Développer et déployer une offre intégrée de services en ressources humaines</p> <ul style="list-style-type: none"> • Nombre de MO adhérents • Nombre d'employés servis <p>Développer et déployer une offre intégrée de services en ressources matérielles</p> <ul style="list-style-type: none"> • Nombre de MO adhérents • Nombre d'employés servis <p>Soutenir les ententes de partage de services en région</p> <ul style="list-style-type: none"> • Nombre de partenariats soutenus <p>Promouvoir les services partagés, notamment dans le monde municipal</p> <ul style="list-style-type: none"> • Nombre d'activités promotionnelles réalisées 	<p>La satisfaction des usagers</p> <p>Objectif 3 – Évaluer les besoins et mesurer la satisfaction des usagers</p> <p>D'ici 2010-2011, développer et appliquer un modèle d'entente-cadre spécifiant les modalités d'affaires</p> <ul style="list-style-type: none"> • Nombre d'ententes-cadres signées • Application de la politique de tarification <p>Dès 2008-2009, adopter un énoncé des engagements du Centre envers ses partenaires</p> <ul style="list-style-type: none"> • Mise en application de l'énoncé des engagements du Centre • Pourcentage d'employés formés en gestion de la relation avec les usagers <p>Mesurer et améliorer l'adéquation des produits et des services à l'égard des besoins</p> <ul style="list-style-type: none"> • Taux de satisfaction des usagers <hr/> <p>Objectif 4 – Améliorer les services de façon continue</p> <p>D'ici 2010-2011, élaborer et mettre en place le dossier de l'utilisateur</p> <ul style="list-style-type: none"> • Mise en place du dossier de l'utilisateur <p>Poursuivre l'optimisation des processus, en particulier dans le cadre du transfert d'activités</p> <ul style="list-style-type: none"> • Nombre de processus optimisés <p>D'ici 2010-2011, définir et évaluer l'approche des services partagés en collaboration avec les partenaires</p> <ul style="list-style-type: none"> • Nombre de consultations réalisées 	<p>La gestion des ressources humaines</p> <p>Objectif 5 – Assurer le maintien et le développement des compétences du personnel</p> <p>Dès 2008-2009, réaliser un plan de gestion prévisionnelle de la main-d'œuvre et l'actualiser sur une base régulière</p> <ul style="list-style-type: none"> • Production d'une analyse de gestion prévisionnelle • Réalisation des mises à jour <p>D'ici 2010-2011, consacrer 2,5 % de la masse salariale au développement des compétences</p> <ul style="list-style-type: none"> • Pourcentage annuel de la masse salariale consacrée au développement des compétences <p>D'ici 2010-2011, viser un taux de rétention du personnel équivalent à celui de la fonction publique québécoise</p> <ul style="list-style-type: none"> • Évolution du ratio de rétention du personnel du Centre par rapport à celui de la fonction publique québécoise <p>Mobiliser le personnel par la promotion de la vision du Centre</p> <ul style="list-style-type: none"> • Nombre d'activités de communication réalisées <hr/> <p>La performance organisationnelle</p> <p>Objectif 6 – Améliorer la performance organisationnelle</p> <p>D'ici 2010-2011, élaborer et appliquer une politique de contrôle interne incluant un cadre de gestion du risque</p> <ul style="list-style-type: none"> • Application de la politique • Implantation d'un tableau de bord de suivi de gestion <p>Dès 2008-2009, adopter une politique de sécurité de l'information au Centre</p> <ul style="list-style-type: none"> • Application de la politique • Nombre de mesures mises en place en matière de sécurité de l'information <p>D'ici 2009-2010, élaborer et appliquer une stratégie d'étalonnage des services</p> <ul style="list-style-type: none"> • Nombre d'indicateurs développés • Nombre de services étalonnés <p>D'ici 2010-2011, optimiser les systèmes et les processus de gestion financière</p> <ul style="list-style-type: none"> • Implantation de la méthodologie du coût de revient • Harmonisation de la facturation des usagers • Normalisation des fichiers des usagers 		