

Plan d’activités
Exercices

2020-2021 à 2022-2023

Révision : 12 décembre 2019

Commission d’arbitrage
de la police de l’Ontario

Commission d’arbitrage de la police de l’Ontario
Plan d’activités

Exercices de 2020-2021 à 2022-2023

Table des matières

Résumé ... 1

Mandat ... 2

Mission ... 2

Autorité législative ... 2

Exigences en matière de rapports ... 3

Orientations stratégiques ... 5

Aperçu des programmes et des activités ... 8

Services de conciliation ... 8

Services d’arbitrage .. 8

Nomination des arbitres .. 8

Distribution de renseignements et de documents de recherche sur les relations de travail . 8

Ressources humaines ... 9

Mesures de rendement .. 10

Budget financier et dotation en personnel ... 12

Rapport financier ..12

Perspectives financières ..12

Technologie de l’information et prestation de services électroniques 13

Organigramme .. 14

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 1

Résumé

La Commission d’arbitrage de la police de l’Ontario (la Commission d’arbitrage) est un
organisme provincial sans conseil d’administration visé par la Directive concernant les
organismes et les nominations (la Directive). Conformément à la partie VIII, « Relations de
travail », de la Loi sur les services policiers, la Commission d’arbitrage nomme des agents de
conciliation et des arbitres pour assister les associations policières et les commissions de
services policiers de la province dans la résolution des griefs liés aux relations de travail et les
différends portant sur les conventions collectives. La Commission d’arbitrage conserve une
stricte neutralité lorsqu’elle assiste les parties dans le cadre de griefs portant sur les droits ou
de négociations portant sur les intérêts. Son objectif est de promouvoir des relations de travail
harmonieuses au sein du secteur policier de l’Ontario. La Commission d’arbitrage remplit son
mandat en s’assurant que sa prestation de services est professionnelle, efficace et
responsable et concorde avec les objectifs du ministère du Solliciteur général.

Le Plan d’activités est mis à jour chaque année et permet de créer une orientation stratégique
triennale ciblée. Pour la période de planification de 2020-2021 à 2022-2023, les objectifs
stratégiques de la Commission d’arbitrage sont les suivants :

• Assurer la prestation, en temps opportun, de services professionnels de
conciliation et d’arbitrage;

• Informer le sous-solliciteur général et la solliciteure générale des problèmes
importants qui se présentent en matière de relations de travail dans le secteur
policier ou au sein de la Commission d’arbitrage;

• Évaluer les exigences potentielles de la Loi de 2019 sur la sécurité
communautaire et les services policiers ainsi que les répercussions
opérationnelles sur la Commission d’arbitrage à la suite de sa promulgation;

• Gérer les dossiers, ce qui comprend la conservation ou la destruction de
documents financiers et sur les activités principales périmés;

• Continuer de mettre en œuvre la stratégie pour résoudre les différends relatifs
aux relations de travail au sein de la communauté policière avec l’accord de
l’Ontario Association of Police Services Boards (OAPSB), de la Police
Association of Ontario (PAO) et de l’Association des chefs de police de l’Ontario
(ACPO);

• Examiner les politiques existantes et déterminer quelles nouvelles politiques
doivent être élaborées;

• Examiner le tableau des arbitres et des agents de conciliation et en ajouter au
besoin;

• Continuer la planification de la relève du personnel et des personnes nommées
de la Commission d’arbitrage;

• Continuer d’améliorer et de mettre en œuvre la base de données statistiques pour
améliorer la gestion de cas, la capacité d’automatiser l’interrogation des données
statistiques et la précision de la collecte de données.

Le ministère du Solliciteur général fournit à la Commission d’arbitrage les ressources
nécessaires pour s’acquitter de ses obligations législatives et mettre en œuvre ses orientations
stratégiques. Les activités et services de la Commission d’arbitrage ne génèrent pas de revenus.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 2

On trouvera des renseignements supplémentaires dans le paragraphe Rapport financier pour
l’exercice 2019-2020 dans la partie intitulée Budget financier et dotation en personnel à la
page 11.

Les répercussions potentielles de la Loi de 2019 sur la sécurité communautaire et les services
policiers sur la Commission d’arbitrage n’ont pas été prises en considération dans la planification
des dépenses. Elles devront être traitées, au besoin, après la promulgation de la loi.

Mandat

Le protocole d’entente (PE) régit les relations opérationnelles et administratives ainsi que la
reddition de comptes entre la Commission d’arbitrage, sa présidence, la solliciteure générale
et le ministère du Solliciteur général. Le PE a une durée de cinq ans et peut être modifié en
tout temps avec l’accord des parties.

Les principales responsabilités sont les suivantes :

• Favoriser des relations de travail harmonieuses au sein de la communauté policière;

• Gérer le processus de médiation-arbitrage pour les différends portant sur les
conventions collectives et les griefs portant sur les droits;

• Fournir des services de conciliation avant l’arbitrage;

• Assister les parties qui négocient une convention collective volontaire;

• Parrainer la recherche en matière de processus et de sentences arbitrales relativement
aux services de police.

Mission

La Commission d’arbitrage est un organisme juridictionnel indépendant dont la mission est
d’assurer l’application impartiale, efficace et en temps opportun de la partie VIII, « Relations de
travail », de la Loi de 1990 sur les services policiers.

Autorité législative

L’autorité législative de la Commission d’arbitrage est établie au paragraphe 131 (1) de la Loi
sur les services policiers, L.R.O. 1990, chap. P.15, dans sa version modifiée. Ses
responsabilités légales sont plus particulièrement énoncées au paragraphe 131 (5).

131 (5) Les responsabilités de la Commission d’arbitrage sont les suivantes :

1. Tenir un registre des arbitres pouvant être nommés à ce titre en vertu de
l’article 124.

2. Aider les arbitres en prenant les arrangements administratifs nécessaires à la
conduite des arbitrages.

3. Fixer les honoraires des arbitres nommés par le solliciteur général en vertu de
l’article 124.

4. Parrainer la publication et la distribution de renseignements sur les conventions, les
arbitrages et les sentences arbitrales.

5. Parrainer des travaux de recherche sur les conventions, les arbitrages et les
sentences arbitrales.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 3

6. Tenir un dossier des conventions conclues et des décisions et sentences arbitrales
rendues aux termes de la présente partie.

La Commission d’arbitrage est assujettie à ce qui suit :

• Loi de 2005 sur l’accessibilité pour les personnes handicapées de l’Ontario (LAPHO);

• Loi sur la santé et la sécurité au travail, L.R.O 1990 (LSST);

• Loi sur l’accès à l’information et la protection de la vie privée, L.R.O 1990 (LAIPVP)

• Loi de 2006 sur la fonction publique de l’Ontario (LFPO);

• Code des droits de la personne de l’Ontario;

• Toutes les autres lois applicables ainsi que les politiques et directives du gouvernement
de l’Ontario, y compris la Directive concernant les organismes et les nominations.

Exigences en matière de rapports

La Commission d’arbitrage a pour responsabilité de respecter les exigences en matière de
responsabilité suivantes, en vertu de la Directive :

• Protocole d’entente (PE) – Le PE est signé par la présidence et la solliciteure générale.
Il définit les rôles et responsabilités respectifs de la solliciteure générale, du sous-
solliciteur général, de la présidence, des membres de la Commission d’arbitrage
(membres) et de l’administrateur en chef.

• Plan d’activités – Chaque année, la Commission d’arbitrage soumet un plan d’activités
triennal à l’approbation de la solliciteure générale. Ce plan décrit le plan stratégique et le
budget de la Commission d’arbitrage pour l’atteinte de son mandat et de ses objectifs
stratégiques et administratifs, et ses objectifs pour trois ans.

• Rapport annuel – La Commission d’arbitrage soumet un rapport annuel à l’approbation
de la solliciteure générale. Ce rapport présente une rétrospective de l’exercice et décrit
comment la Commission s’est acquittée de son mandat pendant cette période. Il
comprend les extrants et les résultats qui montrent comment l’organisme provincial atteint
ses cibles de rendement, les principales réalisations, des renseignements sur les
personnes nommées de l’organisme (y compris la rémunération totale) et des
renseignements financiers (y compris les états financiers).

• Attestation de conformité – Chaque année, la présidence doit envoyer au ministère du
Solliciteur général une lettre confirmant que la Commission d’arbitrage se conforme à la
législation, aux directives et aux politiques comptables et financières.

• Évaluation du risque – Chaque trimestre, la Commission d’arbitrage signale tout risque
élevé prévu au ministère du Solliciteur général. Les rapports comprennent une
description du risque, les raisons pour lesquelles il est considéré comme élevé, et la
manière dont il sera atténué ou éliminé. Le Ministère soumet l’évaluation trimestrielle au
Conseil du Trésor (CT) et au Conseil de gestion du gouvernement (CGG).

• Affichage public – Conformément à la Directive, la Commission d’arbitrage publie sur son
site Web le PE, le plan d’activités, son rapport annuel et des renseignements sur les
dépenses des personnes nommées et des hauts dirigeants.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 4

• Examen du mandat – Le mandat de la Commission d’arbitrage établit les paramètres à
l’intérieur desquels cette dernière s’acquitte de ses responsabilités, y compris les normes
de prestation de services. Les ministères doivent procéder à un examen de leur mandat
tous les sept ans. Le dernier examen du mandat de la Commission d’arbitrage a été
réalisé en 2019.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 5

Orientations stratégiques

La Commission d’arbitrage fournit des services professionnels et efficaces de conciliation et
d’arbitrage aux associations policières et aux commissions de services policiers de la province.
Elle doit tenir compte des répercussions opérationnelles possibles de la Loi de 2019 sur la
sécurité communautaire et les services policiers, à compter de sa promulgation, notamment sur
la dotation en personnel, l’amélioration des systèmes et les changements organisationnels ou
administratifs requis pour respecter des normes élevées dans la prestation des services. Les
stratégies de la Commission d’arbitrage projetées pour les trois prochaines années sont les
suivantes :

Assurer la prestation, en temps opportun, de services professionnels de conciliation
et d’arbitrage

L’efficacité de la prestation de services est l’une des principales priorités de la
Commission d’arbitrage. Le personnel continuera d’organiser des audiences dans les
meilleurs délais et de s’assurer que des agents de conciliation et des arbitres sont
disponibles pour traiter des dossiers partout en Ontario. Lors des années passées, la
Commission d’arbitrage a constamment réussi à atteindre les cibles de rendement ou à
les dépasser. Les demandes des parties intéressées reçoivent une réponse dans un délai
bien en deçà de la norme de rendement de deux jours. Les dates des audiences sont
fixées dans les plus brefs délais selon les disponibilités des parties, soit dans les 14 jours
qui suivent la nomination d’un agent de conciliation et dans les 30 jours qui suivent celle
d’un arbitre, comme le prévoit la Loi sur les services policiers, à moins que les parties ne
s’entendent autrement. La Commission d’arbitrage dispose d’une liste de quatre agents
de conciliation et de 27 arbitres pour que des professionnels soient toujours disponibles
pour assister à une audience à la date demandée par les parties.

Informer le sous-solliciteur général et la solliciteure générale des problèmes
importants qui se présentent en matière de relations de travail dans le secteur
policier ou au sein de la Commission d’arbitrage

La Commission d’arbitrage continuera de relever et de suivre les tendances en matière
de relations de travail dans les services policiers. La présidence informera le sous-
solliciteur général des nouvelles initiatives et orientations. La Commission d’arbitrage
favorisera la communication avec le sous-solliciteur général et la solliciteure générale en
leur faisant part des questions d’intérêt selon les besoins.

Évaluer les exigences potentielles de la Loi de 2019 sur la sécurité communautaire et
les services policiers ainsi que les répercussions opérationnelles sur la Commission
d’arbitrage à la suite de la promulgation

Le ministère du Solliciteur général, par la Loi de 2019 sur la sécurité communautaire et
les services policiers, entend moderniser le cadre actuel des services policiers pour qu’il
concorde avec les besoins de l’Ontario.

La Commission d’arbitrage collaborera avec le ministère du Solliciteur général et le
ministère du Procureur général pour évaluer les répercussions de la Loi de 2019 sur la

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 6

sécurité communautaire et les services policiers. Les répercussions sur le mandat de la
Commission seront comprises une fois que la Loi aura été promulguée.

Gérer les dossiers, ce qui comprend la conservation ou la destruction de documents
financiers et sur les activités principales périmés

Le calendrier actuel de conservation des documents oblige la Commission d’arbitrage à
conserver les documents de consultation et d’arbitrage pendant 10 ans, excluant
l’exercice en cours. Conformément au calendrier de conservation, la Commission
d’arbitrage détruira de manière sécuritaire les dossiers budgétaires datant de 1995 à
2008 ainsi que les dossiers de rapprochement financier datant de 1999 à 2009.

La Commission d’arbitrage a déjà commencé à numériser et à archiver de manière
électronique les nouvelles demandes et les documents de grief pertinents dans son
système interne de suivi de documents. La Commission détient les exemplaires
physiques de toutes les décisions arbitrales et conventions collectives de 1973 à
aujourd’hui. Actuellement, les documents sont conservés en format papier et
électronique. Pour l’avenir, l’objectif est d’éliminer l’entreposage des copies papier et de
privilégier la conservation numérique des renseignements.

Continuer de mettre en œuvre la stratégie pour résoudre les différends relatifs aux
relations de travail au sein de la communauté policière avec l’accord de l’Ontario
Association of Police Services Boards (OAPSB), de la Police Association of Ontario
(PAO) et de l’Association des chefs de police de l’Ontario (ACPO)

Lorsque possible, la Commission d’arbitrage fera la promotion de relations de travail
harmonieuses et tentera de résoudre les conflits au sein de la communauté policière.
Avant d’aider les associations et les services policiers de l’Ontario qui en ont besoin, la
Commission d’arbitrage fera d’abord part de ses préoccupations et de ses intentions à
l’OAPSB et à la PAO. Elle apportera son aide avec l’accord des parties au litige. À la suite
de sa concertation avec l’OAPSB et la PAO, la Commission entend employer une
approche proactive pour faciliter les discussions visant la résolution des différends
injustifiés en matière de relations de travail causés par la détérioration des relations.
L’objectif est de parvenir à un consensus sur la reconnaissance des problèmes, puis d’en
arriver à une entente mutuelle sur des solutions qui amélioreront les relations
quotidiennes entre les parties.

Avant la mise en œuvre de cette initiative, la présidence a discuté des détails de la
stratégie proposée avec les membres (représentant l’OAPSB et la PAO), la solliciteure
générale, le sous-solliciteur général et les conseils d’administration de l’OAPSB, de la
PAO et de l’ACPO. Les conseils de l’OAPSB et de la PAO ont tous deux appuyé
l’orientation stratégique de la Commission d’arbitrage visant à atténuer les problèmes
indus de relations de travail au sein de la communauté policière. Les membres ont
unanimement appuyé l’initiative de la présidence visant à atténuer les problèmes de
relations de travail dans le secteur policier en Ontario.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 7

Examiner les politiques existantes et déterminer quelles nouvelles politiques doivent
être élaborées

Il faut examiner toutes les politiques existantes de la Commission d’arbitrage pour
déterminer si des révisions sont nécessaires, et où des politiques supplémentaires
pourraient être requises. Lorsque ce sera fait, des mesures seront prises pour élaborer
ces nouvelles politiques.

Examiner le tableau des arbitres et des agents de conciliation et en ajouter au besoin

Plusieurs arbitres et agents de conciliation figurant dans le tableau de la Commission
prendront leur retraite au cours des prochaines années. À moins que ces personnes ne
soient remplacées, la perte d’arbitres et d’agents de conciliation compétents pourrait
entraîner une interruption et une dégradation de la prestation de services. Pour assurer
la continuité d’un service de grande qualité aux services policiers de l’Ontario, le
recrutement de nouveaux arbitres et agents de conciliation se poursuivra.

Continuer la planification de la relève pour le personnel et les personnes nommées
de la Commission d’arbitrage

La Commission d’arbitrage continuera de renforcer et d’élaborer des plans de relève
efficaces. Elle poursuit également ses activités de planification du perfectionnement du
personnel afin de répondre aux besoins occasionnés par les changements prévus ou
imprévus au sein du personnel et d’éventuelles augmentations de la demande de
services. L’administrateur en chef et la présidence s’assureront que le personnel
consacre le temps nécessaire aux plans de perfectionnement professionnel et qu’il est
régulièrement soumis à des évaluations du rendement.

Continuer d’améliorer et de mettre en œuvre la base de données statistiques pour
améliorer la gestion de cas, la capacité d’automatiser l’interrogation des données
statistiques et la précision de la collecte de données

La Commission d’arbitrage met régulièrement à jour les rapports d’activités des dossiers
de conciliation et d’arbitrage aux fins de la mesure du rendement. Les renseignements
dans ces rapports fournissent un large éventail de statistiques qui aident à déterminer si
les cibles de rendement ont été atteintes. La technologie utilisée auparavant limitait la
capacité de la Commission d’arbitrage à faire des recherches dans les données
recueillies; la mise en place d’une base de données a permis d’atteindre des niveaux plus
élevés d’entrée et d’analyse de données. L’utilisation de la base de données rend
possibles des prévisions et des examens précis concernant les relations de travail,
l’analyse des conventions collectives, les révisions judiciaires, la planification financière
et la gestion de l’évaluation du risque.

Le Commission d’arbitrage continuera d’explorer des façons d’améliorer la gestion de
cas pour atteindre une efficacité maximale lorsqu’elle fournit des informations aux parties
intéressées. Ces stratégies lui permettent de s’harmoniser au mandat du gouvernement
de l’Ontario et du ministère du Solliciteur général de fournir un système de justice
accessible, responsable et novateur.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 8

Aperçu des programmes et des activités

Services de conciliation

La conciliation est un processus qui permet à des associations policières, à des employés de
services de police ou à des commissions de services policiers de demander à la Commission
d’arbitrage de nommer un agent de conciliation pour aider à résoudre des différends portant sur
des droits ou des intérêts. Bien que la conciliation n’impose jamais un règlement aux parties,
elle doit cependant obligatoirement avoir lieu avant qu’un arbitre puisse être nommé,
conformément à la Loi sur les services policiers. La Commission d’arbitrage dispose
actuellement d’une liste de quatre agents de conciliation.

Services d’arbitrage

Lorsque les parties ne parviennent pas à régler leurs différends par la conciliation ni à s’entendre
mutuellement sur la nomination d’un arbitre, une association policière, un employé de service
de police, ou une commission de services policiers peut demander à la Commission d’arbitrage
de nommer un arbitre, qui pourra soit obtenir un règlement par médiation, soit imposer un
règlement qui lie les parties. En octobre 1997, la Loi sur les services policiers a été modifiée
pour prévoir un mécanisme assisté de résolution des différends qui permettrait de régler tous
les litiges portant sur les conventions collectives. Ainsi, l’accent mis sur la médiation avant
l’arbitrage a fait augmenter le nombre de règlements de différends portant sur les droits et les
intérêts entre les associations policières et les commissions de services policiers.

Nomination des arbitres

Le paragraphe 131 (6.2) de la Loi sur les services policiers exige que la présidence de la
Commission d’arbitrage établisse et tienne à jour un tableau d’arbitres. La Commission recourt
aux services de 27 arbitres et satisfait donc les exigences. Les nouveaux arbitres du tableau
sont sélectionnés par la présidence, puis approuvés par les membres. La présidence évalue le
rendement des arbitres en continu. Pour qu’un arbitre soit nommé au tableau ou en soit retiré,
la majorité des membres doit voter en faveur de la décision. Des arbitres supplémentaires seront
recrutés au besoin.

Distribution de renseignements et de documents de recherche sur les relations de
travail

La Commission d’arbitrage fournit des renseignements sur ses services aux parties intéressées
et au public d’une façon transparente et accessible. Son site Web (policearbitration.on.ca) donne
accès à une base de données sur les décisions arbitrales portant sur les droits et les intérêts
relativement aux services policiers de l’Ontario. De plus, la Commission d’arbitrage conserve
dans ses archives les conventions collectives des associations policières et des commissions
de services policiers. Elle explore actuellement de meilleures façons d’organiser, d’analyser et
de diffuser l’information sur les relations de travail.

http://10.194.194.36/plesk-site-preview/policearbitration.on.ca/10.194.194.36/?lang=fr

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 9

Ressources humaines

La Commission d’arbitrage comprend un administrateur en chef, deux adjoints au service de
consultation à temps plein et un administrateur sur appel à temps partiel. Elle a constamment
été en mesure d’atteindre ou de dépasser ses cibles de rendement et d’assurer la prestation de
programmes et de services fiables. La direction continuera de collaborer avec le personnel à la
planification de la relève, au perfectionnement professionnel et à l’amélioration des
compétences en vue de changements prévus ou inattendus à la Commission d’arbitrage.

La Commission d’arbitrage fait appel à quatre agents de conciliation et 27 arbitres pour
s’acquitter de ses obligations et fournir les services prévus par la loi. Son tarif journalier est de
625 $ pour les agents de conciliation et de 825 $ pour les arbitres de droits.

La promulgation des modifications législatives et des règlements futurs touchant le mandat de
la Commission d’arbitrage pourrait avoir des répercussions opérationnelles sur cette dernière et
les exigences de dotation.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 10

Mesures de rendement

Les mesures de rendement qui suivent présentent les objectifs organisationnels et les
principales stratégies de la Commission d’arbitrage. Les résultats sont publiés chaque année
dans son rapport annuel.

1. Rôle relevant des activités principales : conciliation

Stratégie/Objectif

• Assurer la prestation de services professionnels en temps opportun par des agents de
conciliation qualifiés

Énoncé de résultat

• Prestation efficace de services de conciliation
Mesure des extrants

• Nombre de jours écoulés entre la réception de la demande et le premier contact pour
répondre au demandeur

• Nombre de demandes reçues

• Nombre moyen de jours écoulés entre la réception de la demande et le premier contact
pour y répondre

Mesure des résultats

• Résultat égal ou inférieur à la moyenne des cinq dernières années pour ce qui est du
nombre de jours écoulés entre la réception de la demande et le premier contact –
1,00 jour

2. Rôle relevant des activités principales : médiation-arbitrage

Stratégie/Objectif

• Assurer la prestation de services professionnels en temps opportun par des arbitres
qualifiés

Énoncé de résultat

• Prestation efficace de services d’arbitrage
Mesure des extrants

• Nombre de jours écoulés entre la réception de la demande et le premier contact pour
répondre au demandeur

• Nombre de demandes reçues

• Nombre moyen de jours écoulés entre la réception de la demande et le premier contact
pour y répondre

Mesure des résultats

• Résultat égal ou inférieur à la moyenne des cinq dernières années pour ce qui est du
nombre de jours écoulés entre la réception de la demande et le premier contact –
1,00 jour

3. Rôle relevant des activités principales : préparer et publier des renseignements

Stratégie/Objectif

• Améliorer l’accès au processus de demande pour les parties intéressées
Énoncé de résultat

• Améliorer l’accès aux renseignements sur le site Web de la Commission d’arbitrage

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 11

Mesure des extrants

• Nombre de jours écoulés entre la réception du sommaire et la publication d’une
nouvelle sentence arbitrale sur le site Web de la Commission d’arbitrage

• Nombre de sommaires de nouvelles sentences arbitrales reçus

• Nombre moyen de jours écoulés entre la réception du sommaire et la publication d’une
nouvelle sentence arbitrale sur le site Web de la Commission d’arbitrage

Mesure des résultats

• Résultat égal ou inférieur à la moyenne des cinq dernières années pour ce qui est du
nombre de jours écoulés avant la publication d’une nouvelle sentence arbitrale sur le
site Web de la Commission d’arbitrage – 1,00 jour

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 12

Budget financier et dotation en personnel

La plus grande partie du budget de la Commission d’arbitrage est affectée à la prestation de
services de conciliation et d’arbitrage aux corps de police de l’Ontario. Le budget comprend les
indemnités quotidiennes versées aux agents de conciliation et aux arbitres, les frais de
déplacement et la location de salles de réunion pour les audiences de conciliation et d’arbitrage.
Le reste du budget est affecté aux salaires et aux avantages sociaux de trois employés à temps
plein et d’un employé de soutien sur appel, à la rémunération des membres nommés par la
Commission d’arbitrage et à d’autres charges directes de fonctionnement. Si la plupart des
dépenses de la Commission sont exigées par la loi, les coûts engendrés par le niveau de service
requis échappent à son contrôle. Lors des années passées, la Commission a constamment
atteint ses objectifs clés et mené ses activités sans dépasser le budget approuvé.

Rapport financier

Le budget de la Commission d’arbitrage pour l’exercice de 2019-2020 est de 458 700 $. On
prévoit actuellement que la Commission respectera ce budget. Les perspectives financières
détaillées et les prévisions sur trois ans sont présentées ci-dessous.

Perspectives financières

Les répercussions de la Loi de 2019 sur la sécurité communautaire et les services policiers sur
le budget annuel de la Commission d’arbitrage seront connues une fois qu’elle aura été
promulguée. La Commission agira de manière proactive pour faciliter les rencontres avec les
services de police visant à atténuer les problèmes de relations de travail entre les associations
policières, les commissions de services policiers et les chefs de police.

La Commission d’arbitrage pourrait rencontrer des difficultés si des changements importants
survenaient dans le volume de demandes de services de conciliation ou d’arbitrage qu’elle
reçoit. Une augmentation de ces demandes pèserait sur ses dépenses.

La Commission d’arbitrage surveille constamment les coûts et apporte les changements
nécessaires aux documents de conformité. Elle prévoit respecter son budget actuel, à moins
d’une augmentation imprévue des demandes de conciliation et d’arbitrage.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 13

Prévisions budgétaires par exercice

Catégories financières

2019-2020

(Prévision :

31 oct. 2019)

2020-

2021

2021-

2022

2022-

2023

Budget projeté 455 678 $ 458 700 $ 458 700 $ 458 700 $

Traitements et salaires 142 255 182 000 182 000 182 000

Avantages sociaux 22 256 23 500 23 500 23 500

ACDF (voir ci-dessous) 291 167 253 200 253 200 253 200

Ventilation des autres charges directes de fonctionnement (ACDF)

Catégories financières
2019-

2020

2020-

2021

2021-

2022

2022-

2023

Transports et communications 34 616 40 000 40 000 40 000

Conciliation 21 404 26 000 22 000 22 000

Arbitrage 3 758 5 000 8 000 8 000

Autre 9 454 9 000 10 000 10 000

Services 255 743 199 200 199 200 199 200

Conciliation 85 870 70 200 70 200 70 200

Arbitrage 42 537 34 000 34 000 34 000

Autre 127 336 95 000 95 000 95 000

Fournitures et matériel 808 14 000 14 000 14 000

Technologie de l’information et prestation de services électroniques

La Commission d’arbitrage emploie une technologie de gestion des cas pour améliorer l’analyse
statistique et la collecte de données. Elle est maintenant en mesure de produire de manière
automatisée des rapports pour l’analyse des tendances, la planification financière et la gestion
des risques.

Outre l’amélioration et l’accroissement de la collecte de données pour la gestion des causes et
les normes de rendement, le site Web de la Commission d’arbitrage fournit aussi aux parties
intéressées et au public des renseignements sur les décisions arbitrales publiées. Le site
présente les politiques d’arbitrage de la Commission, les procédures et les documents de
responsabilisation, et est régulièrement examiné afin que des améliorations y soient apportées.

La Commission d’arbitrage s’efforce continuellement de simplifier les processus administratifs,
l’entrée de données et la publication de nouvelles données sur son site. Présentement, elle
accepte les demandes par la poste, par courriel et par télécopieur.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 14

Organigramme

Ministère du Solliciteur général

L’honorable Sylvia Jones, solliciteure générale

Sous-solliciteur général, Sécurité communautaire (sous l’autorité de la solliciteure
générale)

Sous-ministre adjoint et directeur général de l’administration, Division des services
ministériels (sous l’autorité du sous-solliciteur général, Sécurité communautaire)

Commission d’arbitrage de la police de l’Ontario

Présidence (sous l’autorité de la solliciteure générale et du sous-solliciteur général, Sécurité
communautaire)

Quatre membres de la Commission d’arbitrage (sous l’autorité de la présidence)

• Deux représentants des commissions de police (OAPSB)

• Deux représentants des associations policières (PAO)

Administrateur en chef (sous l’autorité de la présidence et du sous-ministre adjoint et
directeur général de l’administration)

Deux adjoints aux services de conciliation (sous l’autorité de l’administrateur en chef)

Administrateur sur appel (sous l’autorité de l’administrateur en chef)

Le paragraphe 131 (1) de la Loi sur les services policiers établit la composition de la Commission
d’arbitrage, qui comprend un président, deux représentants des commissions de services
policiers recommandés par l’OAPSB et deux représentants des associations policières,
recommandés par la PAO.

La solliciteure générale doit consulter ou tenter de consulter les agents négociateurs ou les
organisations d’employeurs avant la nomination d’un président de la Commission d’arbitrage.
La durée du mandat des personnes nommées est fixée par les lignes directrices du
gouvernement de l’Ontario. Le personnel de la Commission d’arbitrage est composé d’un
administrateur en chef, de deux adjoints aux services de conciliation et d’un administrateur sur
appel.

Commission d’arbitrage de la police de l’Ontario : plan d’activités Exercices : 2020-2021 à 2022-2023

Page | 15

Commission d’arbitrage de la police de l’Ontario

Plan d’activités
Exercices de 2020-2021 à 2022-2023

Pour joindre la Commission d’arbitrage de la police de l’Ontario :

25, rue Grosvenor, 15e étage
Toronto (Ontario) M7A 1Y6

Numéro de téléphone : 416 314-3520
Numéro de télécopieur : 416 314-3522
Courriel : opac.applications@ontario.ca

policearbitration.on.ca

mailto:opac.applications@ontario.ca
http://10.194.194.36/plesk-site-preview/policearbitration.on.ca/10.194.194.36/?lang=fr

