
Plan d’action
du chef de la direction

Bâtir et diriger des organisations
respectant la parité

Table des matières

		 Page

L’Alliance...2

Plan d’action du chef de la direction...4

Étape 1 : Élaborer votre vision..6

Étape 2 : Faire un lien essentiel avec la mission...10

Étape 3 : Cibler des pratiques hautement efficaces...14

Conclusion.. 18

Références.. 20

Personnes-ressources de l’Alliance... 22

L’Alliance
1

3

L’Alliance canadienne pour la mixité et la
bonne gouvernance1 – l’« Alliance » – est un
regroupement inédit d’organisations sans but

lucratif de premier plan, axé sur la recherche, la
promotion et l’information dans les domaines de
la gouvernance et de la mixité. Au moment d’écrire
ces lignes, les organismes membres de l’Alliance
sont les suivants : Conseil canadien des affaires,
Coalition canadienne pour une bonne gouvernance,
Catalyst, Clarkson Centre for Business Ethics and
Board Effectiveness, Professionnels en gouvernance
du Canada, Institut des administrateurs de sociétés,
Women in Capital Markets et Club 30% Canada.
Ensemble, les sociétés membres de l’Alliance
représentent :

•	 Plus de 4 billions de dollars d’actifs2

•	 Plus de 5 millions d’employés
•	 Plus de 200 chefs de la direction
•	 Plus de 13 500 administrateurs
•	 Plus de 430 institutions (entreprises,

gestionnaires d’actifs et entités
gouvernementales)

•	 Différents organismes gouvernementaux et
de réglementation

Chaque organisation membre aborde la question
de la gouvernance et de la mixité dans une optique
unique. Nous ressentons tous le besoin d’apporter
un changement, de surmonter les obstacles au
changement, et nous souhaitons redoubler nos
efforts en ce sens.

L’Alliance s’est donné pour mission d’amplifier et de
coordonner les efforts visant à atteindre l’équilibre
des genres dans les conseils d’administration,
les postes de cadres supérieurs et à l’échelle des
organisations canadiennes. De plus, nous souhaitons
contribuer aux politiques publiques en tant que
conseillers des gouvernements et des organismes
de réglementation. Notre premier effort conjoint
a été de créer le Manuel de l’administrateur, dont
le contenu offre des outils pratiques que les
organisations peuvent utiliser pour parvenir, par des
mesures délibérées, à une représentation équilibrée
des sexes dans les conseils d’administration. Le
Plan d’action du chef de la direction est un manuel
pratique à l’intention des chefs de la direction qui
reconnaissent que bâtir et diriger des organisations
qui respectent la parité est un impératif d’affaires.

L’Alliance s’engage à travailler en partenariat avec les
entreprises, les investisseurs, les gouvernements et
les organismes de réglementation afin de parvenir à
une bonne gouvernance et à l’égalité des genres en
milieu de travail.

Plan d’action du chef

de la direction

5

Ce plan d’action s’adresse aux chefs de la
direction qui comprennent l’importance de
mettre en œuvre une égalité des genres à

l’échelle de leur organisation. Il offre un cadre que
vous pouvez suivre étape par étape pour vous aider
à élaborer une vision, à structurer et à mobiliser les
équipes de gestion et à concentrer vos efforts sur
des initiatives portant sur la diversité des genres qui
fonctionnent réellement.

Bâtir une organisation qui présente une diversité de
genre est juste d’un point de vue moral, mais c’est
aussi bien plus que cela. Des données probantes
indiquent que les organisations diversifiées ont
tendance à innover davantage et à obtenir un
meilleur rendement financier que leurs pairs. Votre
base de clients témoigne de la diversité sociale
croissante, et vous devez vous adapter afin de
demeurer concurrentiel. Si votre société est négociée
en bourse, vos investisseurs vous ont peut-être déjà
demandé quelles sont vos politiques en matière de
diversité des genres avant d’acheter vos actions. De
plus, dans la course mondiale au talent, la diversité
organisationnelle est un outil de recrutement
essentiel.

En tant que chef de la direction, vous savez que
l’engagement commence par vous – parce qu’en
fin de compte, c’est vous qui êtes responsable des
résultats de l’entreprise.

Regardez les pratiques exemplaires mises en place
ailleurs et soyez ouvert aux conseils venant de
l’extérieur. Il est important de reconnaître ce que
vous pouvez faire, ou non, à l’interne.

Si vous lisez ce manuel, c’est que vous avez déjà
tracé les grandes lignes de ce que vous devez faire.
Nous avons conçu ce manuel dans le but de vous
aider à établir votre programme, et avons défini trois
étapes importantes :

Étape 1 : Élaborer votre vision

Étape 2 : Faire un lien essentiel avec la mission

Étape 3 : Cibler des pratiques hautement efficaces

Ce guide vous montrera comment tirer parti des
meilleures pratiques pour votre organisation.

6

Élaborer votre vision

Étape 1:

En tant que chef de la direction, vous façonnez la
culture de l’entreprise. Afin de favoriser une diversité
durable3, vous devez faire évoluer cette culture.
En démontrant un engagement authentique, vous
devenez une source d’inspiration pour vos employés,

vos clients et vos fournisseurs. Les employés
apprécient une évaluation honnête, une ouverture
aux commentaires constructifs et une volonté
d’apporter un changement4,5,6.

7

Notre étude démontre que la plupart
des chefs de la direction qui sont sur
une bonne lancée ont entamé leur
parcours par une profonde réflexion7.
Examinez vos croyances, vos valeurs et
vos convictions. Écrivez votre discours
sur le sujet : pourquoi la mixité est-elle

importante pour vous? Quels sont vos
objectifs et que comptez-vous faire pour
les atteindre? De quoi avez-vous besoin
de la part de votre équipe de leadership?
Soyez réfléchi dans le choix de vos
termes8 (voir les citations des cadres
dirigeants).

Communiquez avec vos pairs et consultez
des spécialistes9. Ne vous enfermez pas
dans votre bulle de chef de la direction.
Prenez plutôt l’habitude d’évaluer si
vous êtes à l’écart, loin des idées et des
renseignements importants, et rectifiez
la situation. Étudiez les données de votre
organisation et collaborez avec votre
chef des finances, votre chef des RH et
votre chef de secteur d’activité afin de
cibler les symptômes et la cause première
de l’inégalité des genres10. Les résultats

d’importantes recherches11 en cours
au Canada et partout dans le monde
peuvent vous aider à assurer votre
réussite. Certains chefs de la direction
embauchent des professionnels qui ont
une feuille de route reconnue lorsqu’il
s’agit d’aider des organisations à atteindre
leurs objectifs sur la diversité. Ces
professionnels leur donnent l’heure juste
et les aident à atteindre leurs objectifs
face aux priorités concurrentess12,13.

Parlez. Les mots que vous employez,
la cohérence de votre discours, la
fréquence à laquelle vous répétez ces
mots et le contexte dans lequel vous

les prononcez ont de l’importance14.
Vos mots touchent l’ensemble de votre
organisation et influencent la culture et
la prise de décision de l’organisation.

Défis que vous devez être prêt à affronter
Préjugés structurels et inconscients – dans le
recrutement, l’avancement, l’assignation des tâches
et les processus de rémunération15,16.

Résistance – de la part de ceux qui se sentent
désavantagés par votre ouverture à la diversité17.

Désengagement – de la part de ceux qui ne voient
pas les avantages d’avoir des équipes présentant
une diversité de genre, ou qui ne se sentent pas
concernés par la question18.

Lassitude – de travailler à l’atteinte d’un équilibre
des genres; c’est un objectif qui nécessite de la
patience et un engagement constant.

Faites un travail d’introspection

Consultez

Déclarez

8

Citations des
cadres dirigeants

La diversité favorise l’atteinte de résultats. La formule est simple
– une main-d’œuvre et un conseil d’administration diversifiés et
inclusifs sont à la base du succès d’une entreprise 19.

Nous ne devons pas nous contenter de parler d’augmenter
la diversité; nous devons prendre un engagement constant
et obtenir des résultats mesurables 22.

Nous avons remarqué que le taux de renouvellement du personnel
féminin en milieu de carrière dépassait celui du personnel masculin
du même échelon; nous devions régler les problèmes sous-jacents
pour que notre bassin de talents puisse répondre à nos besoins
futurs en matière de leadership 21.

Nous ne devons pas nous contenter de parler d’augmenter
la diversité; nous devons prendre un engagement constant et
obtenir des résultats 20.

9

Une entreprise qui ne songe pas à intégrer plus de femmes
ne peut pas concurrencer efficacement, car elle réduit de
moitié le nombre de talents de son bassin de recrutement 23.

Ces objectifs représentent bien plus que des statistiques. Ils nous
permettent de sensibiliser nos employés à l’importance de la mixité
et de la création d’un milieu de travail favorable et inclusif 24.

En quelques mots, une représentation plus équilibrée des genres
reflète plus fidèlement le monde dans lequel nous faisons affaire.
En l’appliquant, on comprend mieux la façon dont pensent ses
clients, on établit avec eux de meilleures relations, on améliore
la collaboration, on cultive l’innovation et on bâtit une entreprise
meilleure 26.

La diversité ne peut pas être qu’un simple changement lancé par le
chef de la diversité. Le chef de la direction et l’équipe de leadership
doivent réellement s’en soucier. Sinon, ça ne veut rien direr 25.

10

Faire un lien essentiel
avec la mission

Étape 2 :

Avant d’avoir un plan d’affaires, il faut un plan de
gestion des compétences27. La meilleure stratégie
de gestion des compétences est une stratégie qui est
fortement ancrée dans la stratégie d’entreprise28,29.
En intégrant la mixité à votre stratégie et à vos
valeurs, votre équipe de gestion, vos employés, vos
clients et vos actionnaires sauront immédiatement
que la diversité des genres est une priorité absolue

et qu’elle nécessite la même attention, les mêmes
ressources et les mêmes efforts que tous vos autres
objectifs d’affaires.

Voici trois façons de faire en sorte que votre
initiative portant sur la diversité des genres
devienne essentielle à la mission :

11

Élaborez une stratégie sur la diversité
et l’inclusion qui est intimement liée
aux éléments qui sont essentiels à
votre succès, comme votre marque,
votre culture et vos valeurs. Annoncez
à l’interne et à l’externe que la diversité

est le fondement de votre identité et
qu’elle est au cœur de votre façon de
faire des affaires.

Intégrez l’initiative portant sur la diversité
des genres à la stratégie d’entreprise30

Ce qui se mesure se réalise. C’est aussi
vrai au sujet de la mixité. Fixez des
objectifs de représentativité à l’échelle
des niveaux de poste et des rôles33. Fixez
des objectifs concernant la mobilisation
et la satisfaction des employés et

cherchez à comprendre les différences
selon les genres. Surtout, n’oubliez pas
de mesurer les progrès régulièrement34.

Vous ne pouvez pas favoriser seul une
plus grande représentation des genres
et une plus grande inclusion au sein
de votre organisation – vous aurez
besoin du soutien et de l’engagement
des membres de votre équipe et de
leurs équipes respectives. Cependant,
ils ont beaucoup à faire, et vous
devrez les aider à mettre la mixité et
l’inclusion au cœur de leurs priorités.
Afin de gagner leur appui, vous devez
considérer l’équilibre des genres comme
tout autre objectif d’affaires important,
même si les stratégies que vous utilisez
sont différentes. Envisagez les options
suivantes36:

•	 Ajouter des objectifs de
représentation et des indices
de mobilisation d’équipe sur les
grilles de pointage du rendement
des membres des équipes

•	 Demander aux équipes de faire un
rapport sur ces objectifs lors des
réunions de gestion

•	 Ajouter une mesure de rendement
à l’égard de ces objectifs sur
les évaluations annuelles (ou
périodiques)

•	 Lier une partie de la rémunération
annuelle au rendement à l’égard
de ces objectifs37,38

Puis, en tant que chef de la direction,
donnez l’exemple en instaurant les
mêmes mesures pour vous-même.

Fixez des objectifs et mesurez les progrès31,32

Soyez responsable et tenez
les autres responsables35

12

Un « poste clé » est un rôle au sein de
l’organisation qui retient l’attention des
cadres supérieurs. Il peut s’agir d’un
poste, d’un projet ou d’une affectation
spéciale. L’analyse des postes clés
examine les employés qui occupent
ces postes actuellement, et qui sont
les prochains candidats sur la liste.
Les postes clés sont importants, car ils
aident à établir le pipeline et à jumeler
des employés avec des cadres délégués.

Lorsque vous envisagez de nouveaux
postes clés, posez-vous les questions
suivantes :

•	 Quelles seront les prochaines
affectations, et quels sont les
candidats qui sont actuellement
pris en considération pour ces
occasions?49

•	 La liste des candidats est-elle
diversifiée? Sinon, comment
pouvons-nous la diversifier?

•	 Si nous avons tendance à toujours
choisir les mêmes personnes pour ces
types de postes, comment pouvons-
nous changer cela?

Analyse des postes clés48

13

Les hommes doivent faire partie de la solution
Il y a fort à parier qu’au sein de votre organisation,
les hommes sont considérablement plus nombreux
que les femmes dans les postes de direction. 95 %
des chefs de la direction et la majorité des cadres
dirigeants sont des hommes39. Par conséquent, il
est essentiel que vous obteniez leur coopération, en
commençant par les hommes de votre équipe de la
direction. Des études démontrent que des progrès

sont réalisés dans 96 % des entreprises où les
hommes appuient activement la mixité (par rapport à
30 % lorsque ce n’est pas le cas)40.

Que vous soyez un homme ou une femme, vous
pouvez obtenir la coopération des hommes. Voici
quelques mesures que vous pouvez prendre41 :

SOYEZ OUVERT
avec les autres à l’égard de votre
engagement à créer un milieu de
travail inclusif pour les deux sexes
et invitez-les à se joindre à vous.

EXPRIMEZ-VOUS
sur les désavantages que
présente l’inégalité entre les
sexes, tant pour les hommes
que pour les femmes, en
milieu de travail.

UTILISEZ LES MODALITÉS DE
TRAVAIL FLEXIBLE AXÉES SUR
L’ÉQUILIBRE ENTRE LA VIE
PROFESSIONNELLE ET LA VIE
PERSONNELLE
par exemple, les congés
parentaux, les congés familiaux
ou le travail à distance
pour vous acquitter de vos
responsabilités professionnelles
et personnelles, et appuyez
ceux qui le font aussi. Et n’en
soyez pas gêné!!42,43,44,45,46

SOYEZ ATTENTIF
pour voir si vos collègues masculins et féminins sont évalués selon des normes différentes. Par exemple, des études
démontrent que les critères de promotion utilisés pour les hommes sont davantage fondés sur le potentiel. Pour
les femmes, on met davantage l’accent sur la réussite, bien que la situation familiale puisse également être prise en
compte. Dans la même veine, soyez attentif aux remarques fondées sur des préjugés sexistes au sujet de vos collègues
concernant leur travail, leurs besoins et leurs compétences. Par exemple, « elle ne voudra pas déménager parce qu’elle
a un jeune enfant »; « il n’a pas besoin de modalités de travail flexible axées sur l’équilibre entre sa vie professionnelle
et personnelle »; « elle ne veut pas vraiment se lancer à fond ».

INTERVENEZ
si vous entendez des
remarques fondées sur des
préjugés sexistes au travail.

ASSUMEZ LA
RESPONSABILITÉ
de votre propre
apprentissage. Utilisez votre
propre sens de l’observation
et vos aptitudes de
recherche et trouvez les
ressources appropriées afin
de bien vous renseigner.

SERVEZ DE MENTOR
à une aspirante dirigeante
ou PARRAINNEZ CELLE-CI
et encouragez vos collègues
et les membres de votre
équipe à faire de même47.

FAITES PART DE VOS
EXPÉRIENCES
de collaboration visant à
favoriser l’inclusion. Parlez
tant de vos échecs que de
vos réussites afin que tout le
monde puisse apprendre de
vos expériences.

14

Cibler des pratiques
hautement efficaces

Étape 3 :

De nombreux chefs de la direction se sont aperçus
que leurs activités liées à la diversité n’ont pas donné
de résultats concrets. Il est clair que de nombreuses
initiatives qui nous donnent bonne conscience,
malgré les meilleures intentions, ne réussissent pas
à apporter de réels changements à l’égard de la
diversité, et peuvent même renforcer les préjugés et
l’inégalité50.

En matière d’équilibre des genres, concentrez-vous
sur les activités qui génèrent le meilleur rendement
du capital investi (RCI). Nous avons classé les
initiatives axées sur les genres en quatre groupes :
Fondement, Méthodes éprouvées, Trésors cachés et
Activités quelque peu surfaites51.

15

Fondement
Mesures que toutes les entreprises devraient avoir adoptées. Elles jouent un rôle
fondamental dans le façonnement de votre culture d’entreprise.

Servir de mentor auprès des femmes52 Abordez l’écart salarial entre les
sexes54

Le mentorat est essentiel au
perfectionnement des compétences, et
dans une certaine mesure, il permet de
gravir les échelons d’une organisation.
Son incidence varie, mais il est souvent
considéré comme un chemin menant
au parrainage, qui peut directement
modifier le parcours professionnel
d’une femme53 (voir Parrainage sous
Méthodes éprouvées).

Les organisations doivent aborder
l’écart de rémunération entre les
sexes et examiner régulièrement les
résultats. Même si les résultats ne sont
pas dévoilés, il est important pour les
employés de savoir que le processus
suit son cours. En se penchant sur la
question, une organisation suscite un
sentiment d’équité chez son personnel,
et s’assure que des mesures sont
prises pour éviter que les écarts se
reproduisent. C’est essentiel pour que
le degré de mobilisation des employés
reste élevé.

16

Méthodes éprouvées
Méthodes qui produisent un RCI élevé et qui sont de plus en plus adoptées par
les organisations.

Libérer les politiques et méthodes des
préjugés

Comprendre et atténuer l’incidence des
préjugés est essentiel pour égaliser les
chances et établir un effectif diversifié55.
Toutefois, comme les préjugés peuvent
être conscients et inconscients, libérer
les politiques et les méthodes sous-
jacents des préjugés donne de meilleurs
résultats que d’essayer de « libérer les
gens de leurs préjugés », ce qui est
pratiquement impossible. S’attaquer
aux préjugés inconscients présents dans
les processus liés aux décisions qui
concernent le recrutement, l’évaluation
et l’avancement est une première étape
essentielle56. Suivant vos directives57,
les RH devraient pouvoir établir un
processus systématique permettant
d’éliminer les préjugés des politiques et
des méthodes de votre organisation.

Par exemple, lors du processus
d’embauche, le bassin de candidats
et le panel d’embauche doivent être
composés d’un nombre égal d’hommes
et de femmes. De plus, chaque candidat
doit être évalué selon un critère
principal lié au poste. Les candidats
ne doivent pas être évalués selon ce
qu’ils ont en commun avec le directeur
chargé de l’embauche.

Parrainage des femmes58,59

Habituellement, un mentor agit à
titre de conseiller. En revanche, le
parrainage est plutôt lié à un rôle
actif joué en faveur d’une femme
dans l’organisation60. Il permet de
soutenir l’avancement professionnel
de cette dernière en la recommandant
à des affectations et à des postes
qui lui conviennent. De plus, grâce
au parrainage, elle peut explorer le
passage à un niveau supérieur au
moyen d’affectations élargies61,62.

Modèles de travail flexibles et
inclusifs pour les deux sexes

Offrir des politiques de travail flexibles
est un moyen éprouvé et efficace
d’augmenter la mixité et l’engagement
général des employés63. Veillez à ce que
les modalités de travail flexibles soient
offertes aux hommes et aux femmes et
à ce que des modèles des deux sexes
les utilisent64. Cela permettra d’éviter
que les modalités de travail flexibles
ne soient associées qu’aux femmes et
favorisera leur adoption.

S’engager publiquement envers la
diversité des genres

Vous, en tant que chef de la direction,
ainsi que toute votre équipe de
leadership pouvez créer un véritable
essor en définissant clairement la
diversité comme l’une des priorités de
l’organisation. Vous devez appuyer cet
énoncé en posant des gestes concrets65.

17

Trésors cachés
Stratégie très efficace qui peut vous offrir un avantage concurrentiel.

Mesures quelque peu surfaites
Ces mesures semblent prometteuses, toutefois, elles ne mènent pas nécessairement à
des changements substantiels67.

Interventions aux points d’inflexion
dans la carrière d’une femme

Améliorer la visibilité des modèles au
sein de l’organisation66

Un leadership efficace reconnaît
l’importance des moments cruciaux
dans la carrière d’une femme (p. ex.
retour d’un congé parental, prise en
charge d’un rôle élargi et évaluation
d’une occasion de travail à l’étranger).
C’est dans ces périodes précises que les
femmes peuvent profiter d’un mentorat
et d’un parrainage chevronnés qui leur
permettront d’atteindre leurs objectifs.

Donnez de la visibilité aux femmes qui
ont gravi les échelons et qui occupent
des postes de cadres en célébrant
leurs réalisations et en parlant de leur
expérience (les grands moments comme
les moments difficiles). La présence de
modèles encourage les jeunes femmes
à se voir occuper des postes de leader
et contribue à établir un bassin de
candidats qui respecte la parité.

Mener des séances de formation
uniques sur la diversité et l’inclusion

De nombreux directeurs principaux
favorisent ces initiatives. Toutefois, des
activités sporadiques ne permettent
pas de modifier des comportements
solidement ancrés. Des rappels et
des encouragements réguliers sont
nécessaires pour que les mentalités et
les comportements changent au sein de
l’organisation.

Recruter des femmes à l’extérieur de
l’organisation pour occuper des postes
de direction
Des embauches externes peuvent donner
aux cadres dirigeants un faux sentiment
d’amélioration. Ces embauches ne
démontrent pas la présence d’une voie
précise de perfectionnement au sein des
cadres intermédiaires, ce qui constitue le
plus grand défi auquel les femmes sont
confrontées.

Créer des réseaux d’entreprises
réservés aux femmes

Afin de façonner une culture d’entreprise
inclusive pour les deux sexes, les
hommes et les femmes doivent travailler
ensemble, et non dans des groupes
divisés. Les groupes de travail mixtes
ont une plus grande incidence sur
l’amélioration de la prise de conscience
et la création de comportements inclusifs
que les groupes uniformes en ce qui
concerne le genre, la culture ou toute
autre caractéristique.

18

Conclusion

19

Comme nous avons abordé beaucoup de sujets,
nous aimerions conclure avec ces quelques
rappels. Tout d’abord, votre ton est important.

Si vous faites de l’équilibre des genres une priorité
et que vous communiquez à quel point cela est
important pour vous, ce sera une priorité pour ceux
que vous dirigez. Ensuite, la culture d’entreprise
est indispensable. Lorsque vous créez un milieu de
travail inclusif, vous donnez aux femmes et à votre
organisation la chance de réaliser leur plein potentiel.
Finalement, et nous n’insisterons jamais assez sur
ce point, instaurer des règles du jeu équitables pour
les femmes est tout simplement une bonne décision
d’affaires. L’équilibre des genres permet d’innover
encore plus, de mieux gérer le risque et d’accroître la
valeur pour les actionnaires. C’est ce qu’il faut retenir.

La transformation de votre organisation ne se fera
pas du jour au lendemain, et vous rencontrerez
sans doute des obstacles à l’occasion. Profitez de
l’expérience des autres et cherchez de nouveaux
points de vue. C’est également un parcours qui
nécessite des efforts soutenus, et non un processus
définiavec une date de début et une date de fin.

En plus de travailler avec votre équipe, vous
pouvez également tirer parti de l’Alliance. Nous
sommes là pour vous aider, et pouvons vous offrir
des consultations individuelles et des ressources
supplémentaires.

Votre défi est de tirer parti de ce plan d’action afin
de créer un véritable changement. Nous avons votre
réussite à cœur!

20

Références et ressources
1.	 Alliance canadienne pour la mixité et la bonne gouvernance, « Manuel de l’administrateur » (2017)
2.	 Coalition canadienne pour une bonne gouvernance
3.	 Deloitte, « The Diversity and Inclusion Revolution » (2018)
4.	 Dan Ciampa, « What CEOs Get Wrong About Vision and How to Get it Right » (29 août 2017)
5.	 Andre Lavoie, « How To Engage Employees Through Your Company’s Vision Statement » (21 mars 2017)
6.	 Deloitte, « The Diversity and Inclusion Revolution » (2018)
7.	 Suzanne Bates, « How Leaders Develop and Communicate a Vision » (19 avril 2010)
8.	 Craig Chappelow, « 5 Rules for Making Your Vision Stick » (5 septembre 2012)
9.	 Shelley Kirpatrick, « The Vision Statement Development Cycle » (21 septembre 2016)
10.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
11.	 McKinsey, « Still Looking for Room at the Top: Ten years of Research on Women in the Workplace » (mars 2018)
12.	 Catalyst, « Managing Flex 1: Creating an organizational culture supportive of flexible work arrangements »

(22 mai 2014)
13.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
14.	 Craig Chappelow, « 5 Rules for Making Your Vision Stick » (5 septembre 2012)
15.	 McKinsey, « Still Looking for Room at the Top: Ten years of Research on Women in the Workplace » (mars 2018)
16.	 Catalyst, « Cascading Gender Biases, Compounding Effects: An Assessment of Talent Management Systems »

(9 février 2009)
17.	 McKinsey, « Women in the Workplace 2017 » (octobre 2017)
18.	 McKinsey, « Women in the Workplace 2017 » (octobre 2017)
19.	 Lisa Lisson, présidente de Federal Express Canada
20.	 Marc Lautenbach, chef de la direction, Pitney Bowes
21.	 Teri Plummer McClure, chef, Ressources humaines, UPS
22.	 Vered Kaminker, directeur gestionnaire, Accenture
23.	 Jenny Johnson, Société de Placements Franklin Templeton
24.	 Peter Martyr, chef de la direction mondiale, Norton Rose Fulbright
25.	 Kristi Riordan, chef de l’exploitation, Flatiron School
26.	 Victor G. Dodig, président et chef de la direction, Banque CIBC
27.	 Stephen A. Schwarzman, président du conseil et chef de la direction, The Blackstone Group
28.	 Deloitte, « The Six Signature Traits of Inclusive Leadership » (14 avril 2016)
29.	 Catalyst, « 8 Actions to diversify your board » (8 septembre 2017)
30.	 Andre Lavoie, « How to engage employees through your company’s vision statement » (21 mars 2017)
31.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
32.	 McKinsey, « Still Looking for Room at the Top: Ten years of Research on Women in the Workplace » (mars 2018)
33.	 Deloitte, « The Diversity and Inclusion Revolution » (2018)
34.	 Catalyst, « Cascading Gender Biases, Compounding Effects: An Assessment of Talent Management Systems »

(9 février 2009)
35.	 McKinsey, « Women in the Workplace 2017 » (octobre 2017)

21

36.	 Andre Lavoie, « How To Engage Employees Through Your Company’s Vision Statement » (21 mars 2017)
37.	 Andre Lavoie, « How To Engage Employees Through Your Company’s Vision Statement » (21 mars 2017)
38.	 Deloitte, « The Diversity and Inclusion Revolution » (2018)
39.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
40.	 BCG, « Five ways men can improve gender diversity at work » (10 octobre 2017)
41.	 Catalyst, « Actions men can take to create an inclusive workplace » (6 juillet 2017)
42.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
43.	 Catalyst, « Managing Flex 2: Successfully managing employees working flexibly » (22 mai 2014)
44.	 BCG, « Five ways men can improve gender diversity at work » (10 octobre 2017)
45.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
46.	 BCG, « Five ways men can improve gender diversity at work » (10 octobre 2017)
47.	 BCG, « Five ways men can improve gender diversity at work » (10 octobre 2017)
48.	 Catalyst, « Good Intentions, Imperfect Execution? Women get fewer of the hot jobs needed to advance » (2012)
49.	 Catalyst, « Cascading Gender Biases, Compounding Effects: An Assessment of Talent Management Systems »

(9 février 2009)
50.	 50. Alliance analysis and BCG Global Gender Diversity Survey 2017BCG, « Getting the most from your diversity dollars

(21 juin 2017)
51.	 BCG, « Getting the most from your diversity dollars » (21 juin 2017)
52.	 BCG, « Getting the most from your diversity dollars » (21 juin 2017)
53.	 Catalyst, « Mentoring: Necessary But Insufficient for Advancement » (1er décembre 2010)
54.	 BCG, « Getting the most from your diversity dollars » (21 juin 2017)
55.	 Catalyst, « Cascading Gender Biases, Compounding Effects: An Assessment of Talent Management Systems »

(9 février 2009)
56.	 Catalyst, « Women ‘Take Care’, Men ‘Take Charge’:, Stereotyping of US Business Leaders Exposed » (19 octobre 2005)
57.	 BCG, « Getting the most from your diversity dollars » (21 juin 2017)
58.	 BCG, « Getting the most from your diversity dollars » (21 juin 2017)
59.	 Catalyst, « The Modern Guide to Equality » (17 janvier 2017)
60.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
61.	 McKinsey, « Still Looking for Room at the Top: Ten years of Research on Women in the Workplace » (mars 2018)
62.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
63.	 Catalyst, « Flex Works » (8 juillet 2013)
64.	 30% Club Canada, « Creating Stronger Businesses and a Stronger Canada Through Better Gender Balance »

(6 septembre 2016)
65.	 Deloitte, « The Diversity and Inclusion Revolution » (2018)
66.	 Deloitte, « The Diversity and Inclusion Revolution » (2018)
67.	 BCG, « Getting the most from your diversity dollars » (21 juin 2017)

22

Personnes-ressources

de l’Alliance

23

Alliance canadienne pour la mixité et la bonne gouvernance
Courriel : 	 info@cggga.ca
Site Web : 	 www.cggga.ca

30% Club du Canada
Courriel : 	 Mailbox.30PercentClubCanada@cibc.com
Site Web : 	 https://30percentclub.org/about/chapters/canada

Conseil canadien des affaires
Courriel :	 info@thebusinesscouncil.ca
Téléphone :	 613 238-3727
Site Web :	 http://thebusinesscouncil.ca/fr/

Coalition canadienne pour une bonne gouvernance
Courriel :	 cmccall@ccgg.ca
Téléphone :	 416 868-3582
Site Web :	 www.ccgg.ca/fr

Catalyst Canada
Courriel :	 tvanbiesen@catalyst.org
Téléphone :	 416 815-7600
Site Web :	 www.catalyst.org

Clarkson Centre for Board Effectiveness
Courriel :	 matt.fullbrook@rotman.utoronto.ca
Téléphone :	 416 978-4930
Site Web :	 www.rotman.utoronto.ca/ccbe

Professionnels en Gouvernance du Canada
Courriel :	 lynn.beauregard@gpcanada.org
Téléphone :	 416 921-5449, ext 306
Site Web :	 www.gpcanada.org

Institut des administrateurs de sociétés
Courriel :	 PFletcher@icd.ca
Téléphone :	 416 593-7741
Site Web :	 www.icd.ca

Women in Capital Markets
Courriel :	 camilla.sutton@wcm.ca
Téléphone :	 647 557-3358
Site Web :	 www.wcm.ca

Notes

