
Copyright INDR Juin 2011 1

JOB DESCRIPTION

DEFINITION

Une description de poste expose la réalité d’une fonction et constitue un

cadre de référence qui reprend de manière claire et concise les

responsabilités et tâches d’un poste. Elle décrit les fondamentaux d’une

situation professionnelle : les objectifs, les activités principales et leur

contexte, les connaissances mobilisées, les qualifications et compétences

requises et les relations tant hiérarchiques qu'opérationnelles. Il s’agit

toutefois d’un résumé d’une fonction - elle présente les faits les plus

importants et ne vise pas l’exhaustivité.

OBJECTIFS

Une description de poste est nécessaire afin, entre autres, d’effectuer un

recrutement efficace ou de procéder à l’évaluation des performances d’un

collaborateur. Si elle est bien développée, la description de poste constituera

un des outils essentiels de Gestion des Ressources Humaines, à partir

duquel on peut procéder aux activités suivantes :

 Définir les besoins en personnel

 Opérer à des recrutements internes et externes

 Fixer une rémunération

 Déterminer les besoins en formation

 Fixer des objectifs

 Procéder aux évaluations

 Gérer les carrières et la mobilité

 Apprécier les performances

Par contre, une description de poste mal rédigée sera de nature à générer de

la confusion et de la démotivation car les collaborateurs auront l’impression

de ne pas savoir ce qu’il est attendu d’eux.

MODÈLE

Ci-après un modèle pour l’établissement d’une description de poste. Ce

modèle a pour objet de faciliter la rédaction des profils de poste en

documentant l’essentiel que doivent contenir ceux-ci. L’utilisation d’un

modèle permettra également de s’assurer d’une présentation standard des

descriptions de poste au sein de l’entreprise.

Poste Intitulé officiel du poste

Titulaire Nom et prénom

Lieu de travail Emplacement géographique du poste

Situation du poste Place au sein de l’unité
organisationnelle

Nom du département; titre du

 Copyright INDR Juin 2011 2

responsable hiérarchique; titres des
personnes des personnes rapportant
au titulaire du poste

Mission Description de la mission, de
l’objectif global de la fonction

Décrire la nature générale et

l'objectif du poste tenu par la

personne en résumant les fonctions

du poste en trois ou quatre phrases

au plus et reprenant:

 Des verbes définissant le

niveau de responsabilité

(développer, coordonner,

participer, maintenir, valider,

recommander)

 La tâche

 Les modalités de réalisation

 Une distinction claire et nette

par rapport aux autres postes,

plus précisément les postes

de niveaux supérieur et

inférieur.

Identifier la contribution du poste aux

objectifs de l'entreprise ou du

service

Etendue des responsabilités Les facteurs mesurables sur lesquels

le poste a une incidence directe ou

indirecte.

Cette section peut renfermer

plusieurs éléments d'information,

notamment :

 le nombre d'employés

supervisés

 le budget salarial annuel des

employés supervisés

 les dépenses de

fonctionnement annuelles de

l'unité organisationnelle

 le coût des matériaux achetés

ou utilisés

 les divers biens contrôlés

 tout autre montant ou valeur

 Copyright INDR Juin 2011 3

mesurable sur une base

annuelle

Contexte L'environnement de travail

(interne/externe) :

 les contraintes, opportunités

ou éléments favorables, entre

autres liés au cadre politique

ou réglementaire

 les relations internes et

externes ; cet élément permet

de compléter l'étendue des

responsabilités et le degré

d'autonomie du poste

 les moyens éventuellement

mis à disposition (moyens en

personnel, techniques ou

financiers, délégations de

pouvoirs)

 les conditions de travail

Activités et responsabilités Les fonctions essentielles à l'atteinte

des objectifs du poste ainsi que les

exigences secondaires, en prenant

soin de les différencier dans la

description de poste.

Décrire, le plus précisément

possible, chacune des fonctions et

des responsabilités du poste.

Chaque énoncé doit commencer par

un verbe d'action permettant de

décrire l'activité.

Voici quelques exemples de verbes

d'action : effectuer, conduire,

encadrer, surveiller, planifier, offrir,

superviser, recommander, analyser,

répondre, former, vérifier, vendre,

organiser, classer

Compétences Le savoir, le savoir-faire et le savoir-

être :

 Qualifications (diplômes)

 Connaissances (e.g. langues,

 Copyright INDR Juin 2011 4

informatiques, techniques,

etc.)

 Expérience

 Aptitudes/Comportements

(organisation, autonomie,

dynamisme, relationnel, sens

des responsabilités, etc.)

Insister sur les compétences

essentielles. Indiquez si l'expérience

peut remplacer le diplôme d'études

exigé

REMARQUES

La description de poste ne devra pas être établie en se basant uniquement

sur l’historique de la fonction. Elle devra au contraire prendre en

considération les besoins actuels et futurs de l’organisation.

La description des missions principales n’a évidemment pas pour but de figer

l’organisation, mais bien, seulement, de clarifier le rôle attendu du

collaborateur. Une description de poste n’est jamais définitive. En effet, elle

sera amenée à évoluer au fil des ans et devra être revue périodiquement afin

de refléter la réalité d’une fonction. Ainsi, elle sera adaptée pour refléter les

impacts d’une évolution technologique, d’un changement de stratégie ou

d’une réorganisation de la structure de la société.

Il faudra veiller à n’introduire aucune discrimination dans la définition de

poste. Ainsi, les années d’expérience ne devront pas inclure de limite

supérieure, afin de ne pas induire une discrimination basée sur l’âge. De

même, les qualifications requises doivent refléter une réelle nécessité pour la

fonction. Si une expérience peut compenser une qualification, la définition de

poste devra être adaptée.

Il importe d’utiliser des termes simples -et aucune abréviation ou sigles-,

ainsi que la forme active, afin de clarifier la description autant que possible.

Il conviendra également d’être le plus spécifique possible. Par exemple:

Trop général Spécifique

Connaissances informatiques Expérience des logiciels Word,
Powerpoint et Excel

Compétences en communication Capacité de vulgariser un contenu
technique

