

POUR DÉVELOPPER LES COMPÉTENCES ET LE TALENT DE VOS EMPLOYÉS!

Les bénévoles d'affaires L'expertise des gens d'affaires au profit de la communauté

POURQUOI ABONNER VOTRE ENTREPRISE?

PARCE QUE TOUT LE MONDE Y GAGNE.

BÉNÉFICES POUR VOS EMPLOYÉS

Au-delà du sentiment de fierté, d'accomplissement et de valorisation inhérent à ce type d'engagement, le bénévolat de compétences encourage le leadership, favorise la créativité, crée de nombreuses opportunités de réseautage, en plus de permettre l'acquisition de compétences nouvelles, transférables en entreprise : gestion des organisations, gestion de projets, travail d'équipe, priorisation, prise de décision, pratiques de gouvernance, allocutions, organisation et gestion du temps, etc.

BÉNÉFICES POUR VOTRE ENTREPRISE

La différence entre des employés satisfaits et des employés engagés réside dans la possibilité de se rallier autour d'une vision commune. Si le déploiement du talent, la possibilité de grandir et l'engagement de chacun fait partie de la culture de votre entreprise, cet investissement rapportera à l'entreprise à plus d'un égard. Performance, compétences et responsabilité accrues, sentiment de fierté, de valorisation et d'appartenance plus fort, fidélité et stabilité des ressources humaines, votre entreprise sera gagnante à plusieurs niveaux.

ENTREPRISES ABONNÉES AU PROGRAMME À CE JOUR :

- Accenture
- Banque Laurentienne
- BLG
- Caisse de dépôt et placement du Québec
- Danone
- De Grandpré Chait

- Deloitte
- EY (Ernst & Young)
- Financière Manuvie
- Financière Sun Life
- Hydro-Québec
- KPMG
- Lavery

- Loto-Québec
- Norton Rose Fulbright
- PwC
- Richter
- SAQ

COMMENT PROCÉDER ?

RIEN DE PLUS SIMPLE. NOUS NOUS OCCUPONS DE TOUT POUR VOUS.

0

PRÉSENTATION DU PROGRAMME À LA DIRECTION

L'est première étape nous permet de compléter la présentation de Bénévoles d'affaires et du Programme BA pour entreprises et de répondre à toutes vos questions. Les employés sont libres de s'investir dans le mandat de leur choix, selon les besoins pressentis en matière de développement de compétences. L'est l'occasion de spécifier un créneau d'implication, en lien avec les valeurs et la culture de l'organisation. Les étapes suivantes sont ensuite planifiées, suivant la disponibilité de la personne responsable des ressources humaines à l'interne.

2

COMMUNICATION INTERNE

L'entreprise nouvellement abonnée doit maintenant penser à une stratégie de communication interne, afin d'aviser tous les employés concernés des opportunités associées au programme.

Les employés ayant confirmé leur intérêt seront rencontrés par le département des ressources humaines de l'entreprise pour une explication plus approfondie du programme et des tenants et

aboutissants du bénévolat de compétences.

OPPORTUNITÉS TYPES

L'importance du bénévolat de compétences est indéniable. Sans ces engagements et ces contributions professionnelles, de nombreux organismes communautaires, d'entraide et d'appui en santé, des organisations sportives, de loisirs, du domaine des arts et de la culture ainsi que plusieurs projets humanitaires ou environnementaux ne pourraient voir le jour et se développer de si belle façon.

Voici quelques exemples de mandats courants :

- SIÉGER AU SEIN D'UN CONSEIL D'ADMINISTRATION
- COACHING OU FORMATION
- SERVICE-CONSEIL DANS UN DOMAINE PRÉCIS
- PARTICIPATION À UN COMITÉ OU UN GROUPE DE TRAVAIL

TARIFS D'ABONNEMENT

Les tarifs de notre service de placement sont les suivants :

	500 employés et moins	Entre 500 et 1 000 employés	1 000 employés et plus
Abonnement d'un an	2 500 \$	6 250 \$	12 500 \$
Abonnement de deux ans ou plus	2 000 \$	5 000 \$	10 000 \$

Nos tarifs d'abonnement sont basés sur la taille de votre organisation, en échange des services de placement, de jumelage et d'accompagnement offerts à vos employés et de la visibilité accordée à votre entreprise.

JOIGNEZ-VOUS À UN RÉSEAU UNIQUE, QUI FAVORISE L'ESSOR DES OBNL DU QUÉBEC!

Plus de **5 000** professionnels bénévoles

Plus de 1 200 organismes inscrits Plus de 2300 jumelage réussis Une moyenne de 12 jumelages par semaine

