

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

Le plan de classification vous permet de mieux comprendre la structure des activités de l'organisation à partir de laquelle ses documents ont été classés. Il n'a pas pour objectif de vous relier directement à un dossier ou à un document via un hyperlien. Il est simplement un outil de référence qui vous permet de valider si les documents recherchés font bien partie des activités de l'organisation.

1000	GESTION DES ACTIVITÉS ADMINISTRATIVES	
	1100	CONSTITUTION, LÉGISLATION, HISTORIQUE
	1110	DOCUMENTS CONSTITUTIFS
	1120	DOCUMENTS LÉGISLATIFS
	1130	HISTOIRE DE LA SOCIÉTÉ
	1200	PLANIFICATION ADMINISTRATIVE
	1210	MANDAT ET MISSION DE LA SOCIÉTÉ
	1220	ÉTUDES ET ANALYSES
	1221	Études et analyses internes
	1222	Études et analyses externes
	1230	PLANIFICATION STRATÉGIQUE
	1231	Plan stratégique
	1232	Plan d'activités
	1233	Suivi des activités - Bilan
	1234	Projets de la Société
	1240	PROGRAMMES ADMINISTRATIFS
	1300	ORGANISATION ADMINISTRATIVE
	1310	PLAN D'ORGANISATION ADMINISTRATIVE
	1320	STRUCTURE ADMINISTRATIVE
	1321	Organigramme
	1322	Délégation de pouvoir et de signature
	1330	POLITIQUES ET PROCÉDURES ADMINISTRATIVES
	1331	Politiques et procédures administratives internes
	1332	Politiques et procédures administratives externes

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

1400	DIRECTION ADMINISTRATIVE	
1410	CONSEIL D'ADMINISTRATION (CA) : 1982 à aujourd'hui	
	1411-1	Formation du CA
	1411-2	Correspondance - CA
	1412	Réunions du CA
	1414	Résolutions du CA
1420	COMITÉ EXÉCUTIF (CE) : 1984 à aujourd'hui	
1430	COMITÉS PERMANENTS	
	1431	Comité de programmation
	1432	Comité de gestion
	1433	Comité de vérification et finances
	1434	Comité d'aménagement et d'équipement
	1435	Comité de programmation - location
	1436	Comité musée
1440	COMITÉS SPÉCIAUX	
1450	RÉSOLUTIONS HORS ASSEMBLÉES	
1460	ADMINISTRATION PUBLIQUE	
	1461	Mémoires du Conseil exécutif
	1462	Décrets et arrêtés en conseil
	1463	Demandes soumises au Conseil du Trésor
	1464	Mémoires et décisions du Conseil du Trésor (C.T .)
1470	COMITÉS ET RÉUNIONS EXTERNES	
1500	CONTRÔLE ADMINISTRATIF	
	1510	RAPPORTS D'ACTIVITÉS
	1520	STATISTIQUES ADMINISTRATIVES

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

2000	GESTION DES RESSOURCES INFORMATIONNELLES	
	2100	GESTION DU SECRÉTARIAT
	2110	PRÉPARATION DES DOCUMENTS TYPES
	2120	REPRODUCTION DES DOCUMENTS
	2130	GESTION DES FORMULAIRES
	2200	GESTION DE DOCUMENTS ET D'ARCHIVES
	2210	ANALYSES DES BESOINS
	2230	OUTILS DE GESTION DE DOCUMENTS
	2231	Plan de classification
	2232	Calendrier de conservation
	2233	Guide de gestion de documents
	2240	GESTION DES DOCUMENTS ACTIFS
	2250	GESTION DES DOCUMENTS SEMI-ACTIFS
	2260	GESTION DES DOCUMENTS INACTIFS
	2270	GESTION DES DOCUMENTS ESSENTIELS
	2290	ACCÈS AUX DOCUMENTS ADMINISTRATIFS
	2300	GESTION DES DOCUMENTS DE RÉFÉRENCE
	2310	Abonnement à des documents de référence
	2320	Acquisition de documents de référence
	2500	GESTION DES SYSTÈMES INFORMATIQUES
	2510	DÉVELOPPEMENT INFORMATIQUE
	2520	INTERNET
	2530	COURRIER ÉLECTRONIQUE
	2540	TRAITEMENT DES DONNÉES INFORMATIQUES
	2550	SÉCURITÉ INFORMATIQUE

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

3000	GESTION DES COMMUNICATION ET DU MARKETING		
	3100	PLANIFICATION DES COMMUNICATIONS ET DU MARKETING	
	3110	PLAN DE COMMUNICATION	
	3120	PLAN MARKETING	
	3200	ORGANISATION DES COMMUNICATIONS ET DU MARKETING	
	3210	PUBLICATION DE DOCUMENTS CORPORATIFS	
		3211	Programmes de spectacles
		3212	Magazine de la Place des Arts
		3213	Calendrier des événements
		3214	Rapport annuel de la Place des Arts
		3215	Journal interne
		3216	Publications corporatives autres
	3220	PRODUCTION D'ÉLÉMENTS VISUELS ET SONORES	
		3221	Éléments graphiques
		3221.01	Identification officielle de l'organisme
		3221.02	Affiches de spectacle
		3222	Films, vidéos, DVD (images en mouvement)
	3230	ACTIVITÉS PUBLICITAIRES ET COMMANDITAIRES	
		3231	Publicité
		3232	Commandite
	3300	ADMINISTRATION DES COMMUNICATIONS ET DU MARKETING	
	3310	DIFFUSION DE L'INFORMATION	
		3311	Communication interne
		3312	Communication externe
		3313	Gestion des supports médiatiques et promotionnels
		3313.01	Affichage
		3313.02	Présentoirs à dépliants
		3313.03	Menus des bars
		3314	Gestion des envois de matériel promotionnel
		3316	Gestion de l'Internet
		3316.01	Site Internet - Contenant
		3316.02	Site Internet - Contenu

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

		3330	GESTION DES RELATIONS PUBLIQUES	
		3331	Relations avec les citoyens	
			3331.01	Suivi des demandes de renseignements
			3331.02	Suivi des plaintes et réactions
			3331.03	Réalisation d'enquêtes et de sondages
		3332	Relations avec la clientèle commerciale	
		3333	Relations avec les médias	
			3333.01	Activités médiatiques
			3333.02	Revue de presse
		3334	Relations avec les organismes publics	
			3334.01	Ministères et organismes provinciaux
			3334.02	Ministères et organismes fédéraux
			3334.03	Organismes municipaux
			3334.04	Organismes scolaires
		3335	Relations avec les organismes internationaux	
		3336	Relations avec d'autres organismes	
			3336.01	Organismes privés (événements bénéfiques)
			3336.02	Associations et regroupements (adhésion)
			3336.03	Organismes de charité
		3337	Participation à des colloques, congrès, conférences externes	
		3338	Protocole et étiquette	
		3340	GESTION DES ÉVÉNEMENTS PUBLICS	
			3341	Cérémonies officielles et inauguration
			3342	Réceptions et célébrations
			3343	Expositions
			3344	Visites guidées
			3345	Activités d'animation et de portes ouvertes
			3346	Concours
			3347	Activités sociales
			3349	Colloques, conférences, forum ou symposium
	3400	CONTRÔLE DES COMMUNICATIONS ET DU MARKETING		

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

4000	GESTION DES RESSOURCES HUMAINES		
4100	GESTION DES EFFECTIFS		
4110	EFFECTIFS DE LA SOCIÉTÉ		
4111	Membres des administrateurs (CA, CE)		
4112	Membres de la direction (supérieurs immédiats)		
4113	Personnel administratif		
4114	Personnel syndiqué		
4120	ÉVALUATION DES POSTES		
4121	Classification des postes		
4122	Évaluation d'emploi		
4123	Description de poste		
4124	Échelle salariale		
4125	Rémunération		
4125.01	Rémunération - Personnel de direction		
4125.02	Rémunération - Personnel administratif		
4125.03	Rémunération - Personnel syndiqué		
4200	GESTION DU PERSONNEL		
4210	PROGRAMMES - Ressources humaines		
4211	Conditions de travail générales		
4212	Programme d'embauche		
4213	Programme d'équité salariale		
4214	Programme d'initiative		
4215	Programme de mobilité interorganismes		
4220	EMBAUCHE DU PERSONNEL		
4221	Réquisition / Demande de personnel		
4223	Recrutement		
4223.01	Questionnaires pour recrutement		
4223.02	Dossiers de recrutement		
4225	Offre d'emploi externe		
4226	Offre de service		
4228	Dossier d'accueil (Kit de bienvenue)		

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

	4230	ÉVALUATION DU RENDEMENT	
	4240	ASSIDUITÉ	
	4241	Disponibilité	
	4242	Affectation / Horaire de travail	
		4243.01	Feuille de présence
		4243.02	Carte d'horodateur
	4244	Statistiques et rapports de synthèses (Assiduité)	
	4260	DOSSIER D'EMPLOYÉ - VOLET « RESSOURCES HUMAINES »	
	4270	DOSSIER D'EMPLOYÉ - VOLET « RÉMUNÉRATION / SANTÉ / FONDS DE PENSION »	
	4280	DOSSIER D'EMPLOYÉ - VOLET « FORMATION ET PERFECTIONNEMENT »	
	4290	DOSSIER DE STAGIAIRE	
4300	SANTÉ ET SÉCURITÉ		
	4310	PRÉVENTION DES ACCIDENTS DU TRAVAIL	
	4320	SUIVI DES ACCIDENTS DU TRAVAIL	
4400	AVANTAGES SOCIAUX		
	4410	ASSURANCES COLLECTIVES	
		4411	Assurances collectives - Personnel de direction
		4412	Assurances collectives - Personnel administratif
		4413	Assurances collectives - Personnel syndiqué
	4420	ASSURANCE CHÔMAGE	
	4430	RÉGIMES DE RETRAITE	
		4431	Régime des rentes du Québec
		4432	Régime de pension du Canada
		4433	Régime de retraite corporatif - CARRA, RREGOP
	4450	CONGÉS ET VACANCES	
		4451	Vacances annuelles
		4452	Congés rémunérés (Congés fériés, de maladie)
		4453	Congés non rémunérés
		4454	Droits parentaux (Congés parentaux, de maternité)
4600	FORMATION ET PERFECTIONNEMENT		
	4610	PROGRAMME PDA DE FORMATION ET DE PERFECTIONNEMENT	
	4630	COMPILATION DES HEURES DE FORMATION/PERFECTIONNEMENT - LOI 90	

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

4700	RELATIONS DE TRAVAIL	
4710	RELATIONS AVEC LES UNITÉS SYNDICALES	
	4711	Comité des relations professionnelles
	4712	Accréditation syndicale
	4713	Identification des représentants syndicaux
	4714	Demandes de libération syndicale
4720	CONVENTION COLLECTIVE	
4730	NÉGOCIATIONS	
4750	GRIEFS ET PLAINTES	
	4751	Griefs non soumis à l'arbitrage
	4752	Griefs soumis à l'arbitrage
	4753	Plaintes
4760	CONFLITS DE TRAVAIL	
4770	DÉLITS ET MESURES DISCIPLINAIRES	
4800	MOUVEMENT DU PERSONNEL	
	4810	MUTATION
	4820	CONGÉDIEMENT
	4830	ABOLITION DE POSTES
	4840	DÉMISSION
	4850	RETRAITE
	4860	DÉCÈS

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

5000	GESTION DES RESSOURCES FINANCIÈRES		
	5100	BUDGÉTISATION	
	5110	PLANIFICATION BUDGÉTAIRE	
	5120	FONDS DE PRODUCTION	
	5130	BUDGET DE FONCTIONNEMENT	
	5150	CONTRÔLE BUDGÉTAIRE	
	5200	COMPTABILISATION	
	5205	PLAN COMPTABLE	
	5210	REGISTRES COMPTABLES ET RAPPORTS FINANCIERS	
		5211	Grand livre
		5212	Balance de vérification
		5213	États des recettes et déboursés
		5214	Documents sources
		5215	Autres journaux comptables
	5220	REVENUS	
		5221	Subventions reçues
		5222	Comptes recevables - Exploitation
	5230	DÉPENSES	
		5231	Comptes payables (fonctionnement)
		5232	Compte payables (maintien des actifs)
		5233	Fonds locaux
	5300	OPÉRATIONS BANCAIRES	
	5310	COMPTES BANCAIRES	
	5320	CONCILIATION BANCAIRE	
	5330	BORDEREAUX DE DÉPÔT	
	5340	MARGE DE CRÉDIT	
	5400	ÉTATS FINANCIERS	
	5410	ÉTATS FINANCIERS - DOSSIERS PRÉPARATOIRES	
	5420	ÉTATS FINANCIERS MENSUELS	
	5430	RAPPORTS ET ÉTATS FINANCIERS ANNUELS	
		5431	Rapports de vérification interne
		5432	Rapports de vérification externe
		5433	États financiers annuels

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

5500	GESTION DE LA PAIE	
	5520	SOMMAIRE DE PAIE (hebdomadaire)
	5530	CONTRÔLE DES TRANSACTIONS
	5540	REGISTRE DE PAIE
	5550	INTERFACE GRAND LIVRE
	5570	T4 ET RELEVÉ 1
	5590	PRÉLÈVEMENTS SUR LE SALAIRE (Organismes)
5700	GESTION DE LA DETTE	
	5710	ÉMISSION D'OBLIGATIONS
	5720	EMPRUNT - court terme
	5720	BILLET (emprunt) - long terme
	5730	FONDS D'AMORTISSEMENT
5800	IMMOBILISATIONS	
5900	IMPÔTS ET TAXES	
	5910	TAXES MUNICIPALES
	5920	TAXES ET IMPÔTS - PROVINCIAL
	5930	TAXES ET IMPÔTS - FÉDÉRAL

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

6000	GESTION DES RESSOURCES MOBILIÈRES	
	6100	ACQUISITION ET UTILISATION DES RESSOURCES MOBILIÈRES
	6110	RECHERCHE DE FOURNISSEURS (biens et services professionnels)
	6111	Appels d'offres publics
	6112	Appels d'offres sans prix (demandes au fichier du gouvernement)
	6113	Appels d'offres sur invitation
	6115	Soumissions non retenues
	6120	GESTION DES DOSSIERS DES FOURNISSEURS
	6121	Dossiers des fournisseurs
	6122	Ouverture de comptes (demande de marge de crédit)
	6130	GESTION DES COMMANDES DE BIENS ET DE SERVICES
	6131	Commandes de biens (CB)
	6132	Commandes de services (CS)
	6300	INVENTAIRES DES RESSOURCES MOBILIÈRES
	6310	INVENTAIRES DES ÉQUIPEMENTS ET ACCESSOIRES DE SCÈNE
	6320	INVENTAIRES DES ÉQUIPEMENTS ET MOBILIER DE BUREAU
	6340	INVENTAIRES DU MATÉRIEL INFORMATIQUE
	6400	DISPOSITION DES RESSOURCES MOBILIÈRES
	6410	DISPOSITION DES FOURNITURES
	6420	DISPOSITION DES ÉQUIPEMENTS
	6430	DISPOSITION DU MOBILIER

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

7000	GESTION DES RESSOURCES IMMOBILIÈRES		
	7100	ACQUISITION / DISPOSITION DES RESSOURCES IMMOBILIÈRES	
	7110	PLACE DES ARTS	
	7120	MUSÉE D'ART CONTEMPORAIN	
	7130	AMPHITHÉÂTRE LANAUDIÈRE	
	7140	NOUVELLE SALLE DE CONCERT OSM	
	7200	GESTION DES DOSSIERS DE PROJETS	
	7210	PROJET DE CONSTRUCTION ET D'AMÉNAGEMENT (PROJET D'IMMOBILISATION)	
	7230	PROJET DE RÉPARATION, RÉFECTION ET MISE À NIVEAU	
	7300	GESTION DES OPÉRATIONS	
	7310	ENTRETIEN	
	7311	Entretien ménager	
	7312	Entretien spécialisé	
		7312-1	Électricité
		7312-2	Mécanique
		7312-3	Plomberie
	7320	SOUTIEN TECHNIQUE ÉVÉNEMENTIEL	
	7321	Événements - Compagnies résidentes	
	7322	Événements - Festivals	
	7323	Événements - Autres productions	
	7330	GESTION DE L'ÉNERGIE	
	7331	Programme de gestion énergétique	
	7332	Électricité	
	7233	Gaz	
	7234	Huile	
	7350	SYSTÈME DE TÉLÉPHONIE	
	7351	Acquisition et services - BELL	
	7352	Entretien - BELL	
	7353	Gestion des boîtes vocales - BELL	
	7354	Gestion des lignes téléphoniques - OTM	
	7355	Accessoires - Communication mains libres	

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

7500	INVENTAIRE DES BIENS IMMOBILIERS	
7510	PLACE DES ARTS	
	7511	Salle Wilfrid-Pelletier
	7512	Édifice des Théâtres
	7513	Cinquième Salle
	7514	Édifice administratif
	7515	Esplanade
7520	AMPHITHÉÂTRE LANAUDIÈRE	
7530	MUSÉE D'ART CONTEMPORAIN	
7540	NOUVELLE SALLE DE CONCERT OSM	
7600	SÉCURITÉ	
7610	CONTRÔLE DES ACCÈS	
	7611	Procédures en cas d'urgence
	7612	Système de contrôle des accès
	7613	Système d'accès pour personne à mobilité réduite
	7614	Cartes d'accès aux employés
	7615	Inspection
7620	PRÉVENTION DES INCENDIES	
	7621	Programme de prévention des incendies
	7622	Rapports d'incendies
7630	GESTION DES INCIDENTS	
7640	CRIME CONTRE LA PROPRIÉTÉ	
7700	STATIONNEMENT	
	7710	LOCATION MENSUELLE
	7720	LOCATION QUOTIDIENNE

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

8000	LÉGISLATION ET AFFAIRES JURIDIQUES		
	8100	LÉGISLATION FÉDÉRALE	
	8200	LÉGISLATION PROVINCIALE	
	8300	RÈGLEMENTS MUNICIPAUX	
	8310	RÈGLEMENTS - VILLE DE MONTRÉAL	
	8320	ARRÊTÉS EN CONSEIL - VILLE DE MONTRÉAL	
	8400	OPINIONS JURIDIQUES ET JURISPRUDENCE	
	8410	DOCUMENTS DE JURISPRUDENCE	
	8420	OPINIONS JURIDIQUES	
	8500	CONTRATS ET ENTENTES	
	8520	PROTOCOLES D'ENTENTES ET CONVENTIONS	
	8530	CONTRATS	
	8532	Contrat de commandite/publicité	
	8533	Contrat de service	
		8533.01	Contrat de service professionnel
		8533.02	Contrat de service d'entretien
		8533.03	Contrat de service auxiliaire
	8534	Contrat de vente ou d'achat de biens immobiliers	
	8535-1	Contrat de location de biens immobiliers / Résidents	
	8535-2	Contrat de location de biens immobiliers / Commerces	
	8536	Contrat de vente ou d'achat de biens mobiliers	
	8537	Contrat de location de biens mobiliers	
	8538	Contrat d'assurances générales	
	8600	ACTES DE PROCÉDURES (LITIGES)	
	8605	RÉCLAMATION	
	8607	MISE EN DEMEURE	
	8610	POURSUITE - PDA DEMANDERESSE	
	8620	POURSUITE - PDA DEFENDERESSE	
	8800	PERMIS ET LICENCES	
	8810	PERMIS FÉDÉRAUX	
	8820	PERMIS PROVINCIAUX	
	8830	PERMIS MUNICIPAUX	

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION

9000	GESTION DE LA DIFFUSION DES ARTS DE LA SCÈNE		
	9100	SERVICES À LA CLIENTÈLE	
	9110	SERVICE DE L'ACCUEIL	
	9120	SERVICE DES BARS	
	9200	SERVICE DE LA BIILLETTERIE	
	9220	VENTE DES BILLETS	
	9230	BILLETS DE FAVEUR	
	9300	RELATIONS AVEC LES PRODUCTEURS	
	9310	PROGRAMMATION/HORAIRES GÉNÉRAUX	
	9320	PRODUCTIONS ARTISTIQUES	
	9321	Productions résidants	
	9321.01	Compagnie Jean Duceppe	
	9321.02	Grands Ballets canadiens	
	9321.03	Opéra de Montréal	
	9321.04	Orchestre symphonique de Montréal	
	9321.05	O Vertigo	
	9322	Productions par salle	
	9322.01	Salle Wilfrid-Pelletier	
	9322.02	Théâtre Maisonneuve	
	9322.03	Théâtre Jean-Duceppe	
	9322.04	Studio-théâtre	
	9322.05	Cinquième Salle	
	9322.06	Esplanade	
	9323	Productions/Diffusion PDA	
	9323.01	Les Mélodînes	
	9323.02	Les Midis de monde	
	9323.03	PDA Junior	
	9323.04	Projets de résidence	
	9323.05	Saison 5 ^e Salle	
	9323.06	Série 5 ^e Salle	
	9323.07	Sons et Brioches	
	9323.08	Studio littéraire	
	9330	SERVICES SCÉNIQUES	

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Abolition de postes	4830
Abonnement à des documents de référence	2310
Accès aux documents administratifs	2290
Accès, contrôle des (sécurité)	7610
Accès, système de contrôle des (sécurité)	7612
Accessoires - communication mains libres (système de téléphonie)	7355
Accidents du travail, prévention des	4310
Accidents du travail, suivi des	4320
Accréditation syndicale	4712
Accueil (kit de bienvenue), dossier d'	4228
Accueil, service de l' (services à la clientèle)	9110
Achat de biens immobiliers, contrat de vente ou d'	8534
Achat de biens mobiliers, contrat de vente ou d'	8536
Acquisition de documents de référence	2320
Acquisition des ressources immobilières	7100
Acquisition et services - Bell (système de téléphonie)	7351
Actes de procédures / Litiges	8600
Activités administratives, gestion des	1000
Activités d'animation et de portes ouvertes	3345
Activités médiatiques (relations publiques)	3333.01
Activités publicitaires et commanditaires	3230
Activités sociales (communications)	3347
Adhésion / Associations et regroupements	3336.02
Administration publique	1460
Affaires juridiques et législation	8000
Affectation / Horaire de travail	4242
Affichage (communications)	3313.01
Affiches de spectacle (communications)	3221.02

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Amphithéâtre Lanaudière (acquisition/disposition des ressources immobilières)	7130
Amphithéâtre Lanaudière (inventaire des biens immobiliers)	7520
Analyses des besoins (gestion de documents et d'archives)	2210
Analyses et études (planification administrative)	1220
Analyses et études externes (planification administrative)	1222
Analyses et études internes (planification administrative)	1221
Appels d'offres publics	6111
Appels d'offres sans prix « demandes au fichier du gouvernement »	6112
Appels d'offres sur invitation	6113
Archives, gestion de documents et d'	2200
Arrêtés en conseil - Ville de Montréal	8320
Assiduité	4240
Associations et regroupements / Adhésion	3336.02
Assurance chômage	4420
Assurances collectives - personnel administratif	4412
Assurances collectives - personnel de direction	4411
Assurances collectives - personnel syndiqué	4413
Assurances générales, contrat d'	8538
Avantages sociaux	4400
Balance de vérification (ressources financières)	5212
Bars, service des (services à la clientèle)	9120
Biens immobiliers, inventaire des	7500
Billet (emprunt) - long terme (gestion de la dette)	5720
Billets de faveur	9230
Billets, vente des	9220
Billetterie, service de la	9200
Boîtes vocales - Bell, gestion des (système de téléphonie)	7353
Bordereaux de dépôt	5330

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Budget de fonctionnement	5130
Budgétisation	5100
Calendrier de conservation (gestion de documents et d'archives)	2232
Calendrier des événements (documents corporatifs)	3213
Carte d'horodateur	4243.02
Cartes d'accès aux employés (sécurité)	7614
Cérémonies officielles et inauguration	3341
Cinquième salle (inventaire des biens immobiliers; PDA)	7513
Cinquième salle (productions par salle)	9322.05
Citoyens, relations avec les	3331
Classification des postes	4121
Clientèle commerciale, relations avec la	3332
Clientèle, services à la (gestion de la diffusion des arts de la scène)	9100
Colloques, conférences, forum ou symposium (communications)	3349
Colloques, congrès, conférences externes, participation à des	3337
Comité d'aménagement et d'équipement	1434
Comité de gestion	1432
Comité de programmation	1431
Comité de programmation - location	1435
Comité de vérification et finances	1433
Comité des relations professionnelles	4711
Comité exécutif : 1984 à aujourd'hui	1420
Comité Musée	1436
Comités et réunions externes	1470
Comités permanents	1430
Comités spéciaux	1440
Commandes de biens « CB »	6131
Commandes de services « CS »	6132

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Commandite (communications et marketing)	3232
Commandite, contrat de	8532
Communication et du marketing, gestion des	3000
Communication externe	3312
Communication interne	3311
Communications et du marketing, administration des	3300
Communications et du marketing, contrôle des	3400
Communications et du marketing, organisation des	3200
Communications et du marketing, planification des	3100
Compagnie Jean Duceppe (productions résidants)	9321.01
Compilation des heures de formation/perfectionnement – Loi 90	4630
Comptabilisation	5200
Compte payables « maintien des actifs »	5232
Comptes bancaires	5310
Comptes payables « fonctionnement »	5231
Comptes recevables « exploitation »	5222
Conciliation bancaire	5320
Concours (communications)	3346
Conditions de travail générales	4211
Conférences externes, participation à des colloques, congrès	3337
Conflits de travail	4760
Congédiement	4820
Congés et vacances	4450
Congés non rémunérés	4453
Congés rémunérés (congrés fériés, de maladie)	4452
Congrès, conférences externes, participation à des colloques,	3337
Conseil d'administration / Correspondance	1411-2
Conseil d'administration, formation du	1411-1

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Conseil d'administration, résolutions du	1414
Conseil d'administration, réunions du	1412
Conseil d'administration : 1982 à aujourd'hui	1410
Conseil du trésor « C.T. », mémoires et décisions du	1464
Conseil du trésor, demandes soumises au	1463
Conseil exécutif, mémoires du	1461
Constitution, législation, historique	1100
Construction et d'aménagement « immobilisation », projet de	7210
Contrat d'assurances générales	8538
Contrat de commandite/publicité	8532
Contrat de location de biens immobiliers « commerces »	8535-2
Contrat de location de biens immobiliers « résidants »	8535-1
Contrat de location de biens mobiliers	8537
Contrat de service	8533
Contrat de service auxiliaire	8533.03
Contrat de service d'entretien	8533.02
Contrat de service professionnel	8533.01
Contrat de vente ou d'achat de biens immobiliers	8534
Contrat de vente ou d'achat de biens mobiliers	8536
Contrats	8530
Contrats et ententes	8500
Contrôle administratif	1500
Contrôle budgétaire	5150
Contrôle des accès (sécurité)	7610
Contrôle des accès, système de (sécurité)	7612
Convention collective	4720
Conventions, protocoles d'ententes et	8520
Courrier électronique	2530

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Crédit, marge de	5340
Crime contre la propriété	7640
Décès	4860
Décrets et arrêtés en conseil	1462
Délégation de pouvoir et de signature	1322
Délits et mesures disciplinaires	4770
Demandes de libération syndicale	4714
Demandes de renseignements, suivi des	3331.01
Démission	4840
Dépenses	5230
Description de poste	4123
Dette, gestion de la	5700
Développement informatique	2510
Diffusion de l'information (communications)	3310
Diffusion des arts de la scène, gestion de la	9000
Disponibilité (gestion du personnel)	4241
Disposition des équipements	6420
Disposition des fournitures	6410
Disposition des ressources immobilières	7100
Disposition des ressources mobilières	6400
Disposition du mobilier	6430
Documents actifs, gestion des	2240
Documents administratifs, accès aux	2290
Documents constitutifs	1110
Documents corporatifs, publication de	3210
Documents de référence, abonnement à des	2310
Documents de référence, gestion des	2300
Documents essentiels, gestion des	2270

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Documents et d'archives, gestion de	2200
Documents inactifs, gestion des	2260
Documents législatifs	1120
Documents semi-actifs, gestion des	2250
Documents sources (ressources financières)	5214
Documents types, préparation des	2110
Dossier d'employé - volet « formation et perfectionnement »	4280
Dossier d'employé - volet « rémunération / santé / fonds de pension »	4270
Dossier d'employé - volet « ressources humaines »	4260
Dossiers de projets, gestion des (ressources immobilières)	7200
Droits parentaux « congés parentaux, de maternité »	4454
DVD, films, vidéos (production d'éléments visuels et sonores)	3222
Échelle salariale	4124
Édifice administratif (inventaire des biens immobiliers; PDA)	7514
Édifice des théâtres (inventaire des biens immobiliers; PDA)	7512
Effectifs de la Société	4110
Effectifs, gestion des (ressources humaines)	4100
Électricité (ressources immobilières; entretien spécialisé)	7312-1
Électricité (ressources immobilières; gestion de l'énergie)	7332
Éléments graphiques (production d'éléments visuels)	3221
Éléments visuels et sonores, production d'	3220
Embauche du personnel	4220
Embauche, programme d'	4212
Émission d'obligations (gestion de la dette)	5710
Employé, dossier d' - volet « formation et perfectionnement »	4280
Employé, dossier d' - volet « rémunération / santé / fonds de pension »	4270
Employé, dossier d' - volet « ressources humaines »	4260
Employés, cartes d'accès aux (sécurité)	7614

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Emprunt - court terme (gestion de la dette)	5720
Énergie, gestion de l'	7330
Enquêtes et de sondages, réalisation d'	3331.03
Ententes et contrats	8500
Ententes et conventions, protocoles d'	8520
Entretien - Bell (système de téléphonie)	7352
Entretien ménager (ressources immobilières)	7311
Entretien spécialisé (ressources immobilières)	7312
Envois de matériel promotionnel, gestion des (communications et marketing)	3314
Équipements et accessoires de scène, inventaires des	6310
Équipements et mobilier de bureau, inventaires des	6320
Équipements, disposition des	6420
Équité salariale, programme d'	4213
Esplanade (inventaire des biens immobiliers; PDA)	7515
Esplanade (productions par salle)	9322.06
États des recettes et déboursés (ressources financières)	5213
États financiers	5400
États financiers - dossiers préparatoires	5410
États financiers annuels	5433
États financiers annuels et autres rapports	5430
États financiers mensuels	5420
Études et analyses (planification administrative)	1220
Études et analyses externes (planification administrative)	1222
Études et analyses internes (planification administrative)	1221
Évaluation d'emploi	4122
Évaluation des postes	4120
Évaluation du rendement	4230
Événements - autres productions (ressources immobilières; soutien technique)	7323

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Événements - compagnies résidentes (ressources immobilières; soutien technique)	7321
Événements - festivals (ressources immobilières; soutien technique)	7322
Événements publics, gestion des	3340
Expositions	3343
Feuille de présence	4243.01
Films, vidéos, DVD (production d'éléments visuels et sonores)	3222
Fonds d'amortissement (gestion de la dette)	5730
Fonds de production (budgétisation)	5120
Fonds locaux (ressources financières; dépenses)	5233
Formation et de perfectionnement, programme PDA de	4610
Formation et perfectionnement	4600
Formulaires, gestion des	2130
Fournisseurs « Biens et services professionnels », recherche de	6110
Fournisseurs, dossiers des	6121
Fournisseurs, gestion des dossiers des	6120
Fournitures, disposition des	6410
Gaz (ressources immobilières; gestion de l'énergie)	7333
Gestion de documents et d'archives	2200
Gestion de l'Internet	3316
Gestion des documents de référence	2300
Gestion des opérations	7300
Gestion des ressources immobilières, gestion des	7000
Gestion des systèmes informatiques	2500
Grand livre	5211
Grands ballets canadiens (productions résidents)	9321.02
Griefs et plaintes	4750
Griefs non soumis à l'arbitrage	4751
Griefs soumis à l'arbitrage	4752

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Guide de gestion de documents	2233
Histoire de la société	1130
Historique, constitution, législation	1100
Horodateur, carte d'	4243.02
Huile (ressources immobilières; gestion de l'énergie)	7334
Identification officielle de l'organisme (production d'éléments visuels)	3221.01
Immobilisations	5800
Impôts et taxes	5900
Impôts et taxes - fédéral	5930
Impôts et taxes - provincial	5920
Incendies, prévention des	7620
Incendies, programme de prévention des	7621
Incendies, rapports d'	7622
Incidents, gestion des	7630
Informatique (gestion des systèmes informatiques)	2500
Inspection (sécurité)	7615
Internet	2520
Inventaire des biens immobiliers	7500
Inventaires des équipements et accessoires de scène	6310
Inventaires des équipements et mobilier de bureau	6320
Inventaires des ressources mobilières	6300
Inventaires du matériel informatique	6340
Journal interne (publication de documents corporatifs)	3215
Journaux comptables, autres	5215
Jurisprudence, documents de	8410
Législation et affaires juridiques	8000
Législation fédérale	8100
Législation provinciale	8200

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Législation, historique, constitution	1100
Licences et permis	8800
Lignes téléphoniques - OTM, gestion des (système de téléphonie)	7354
Location de biens immobiliers - commerces, contrat de	8535-2
Location de biens immobiliers - résidants, contrat de	8535-1
Location de biens mobiliers, contrat de	8537
Loi 90 - compilation des heures de formation/perfectionnement	4630
Magazine de la place des arts (publication de documents corporatifs)	3212
Mandat et mission de la société	1210
Marge de crédit	5340
Marketing, administration des communications et du	3300
Marketing, contrôle des communications et du	3400
Marketing, gestion des communication et du	3000
Marketing, organisation des communications et du	3200
Marketing, planification des communications et du	3100
Matériel informatique, inventaires du	6340
Matériel promotionnel, gestion des envois de (communications et marketing)	3314
Mécanique (ressources immobilières; entretien spécialisé)	7312-2
Médias, relations avec les	3333
Mélodînes, Les (productions/diffusion PDA)	9323.01
Membres de la direction - supérieurs immédiats (effectifs de la société)	4112
Membres des administrateurs - CA et CE (effectifs de la société)	4111
Menus des bars (services à la clientèle)	3313.03
Mesures disciplinaires et délits	4770
Midis de monde, Les (productions/diffusion PDA)	9323.02
Ministères et organismes fédéraux (relations publiques)	3334.02
Ministères et organismes provinciaux (relations publiques)	3334.01
Mise à niveau, projet de réparation, réfection et (ressources immobilières)	7230

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Mise en demeure (affaires juridiques)	8607
Mission et mandat de la société	1210
Mobilier, disposition du	6430
Mouvement du personnel	4800
Musée d'art contemporain (acquisition/disposition des ressources immobilières)	7120
Musée d'art contemporain (inventaire des biens immobiliers)	7530
Mutation	4810
Négociations	4730
O vertigo (productions résidants)	9321.05
Offre d'emploi externe	4225
Offre de service	4226
Opéra de Montréal (productions résidants)	9321.03
Opérations bancaires	5300
Opinions juridiques	8420
Opinions juridiques et jurisprudence	8400
Orchestre symphonique de Montréal (productions résidants)	9321.04
Organigramme	1321
Organisation administrative	1300
Organismes de charité (relations publiques)	3336.03
Organismes internationaux, relations avec les (relations publiques)	3335
Organismes municipaux (relations publiques)	3334.03
Organismes privés (événements bénéfiques) (relations publiques)	3336.01
Organismes publics, relations avec les	3334
Organismes scolaires (relations publiques)	3334.04
Outils de gestion de documents	2230
Ouverture de comptes « demande de marge de crédit » (gestion des dossiers de fournisseurs)	6122
Paie « hebdomadaire », sommaire de	5520

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Paie / Contrôle des transactions	5530
Paie / Interface grand livre	5550
Paie / T4 et relevé 1	5570
Paie, gestion de la	5500
Paie, registre de	5540
PDA junior (productions/diffusion PDA)	9323.03
Permis et licences	8800
Permis fédéraux	8810
Permis municipaux	8830
Permis provinciaux	8820
Personne à mobilité réduite, système d'accès pour (sécurité)	7613
Personnel administratif (effectifs de la Société)	4113
Personnel syndiqué (effectifs de la Société)	4114
Personnel, embauche du	4220
Personnel, gestion du	4200
Personnel, mouvement du	4800
Personnel, réquisition / demande de	4221
Place des Arts (acquisition/disposition des ressources immobilières)	7110
Place des Arts (inventaire des biens immobiliers)	7510
Plaintes (relations de travail)	4753
Plaintes et réactions, suivi des (communications)	3331.02
Plan comptable	5205
Plan d'activités (planification stratégique)	1232
Plan d'organisation administrative	1310
Plan de classification (gestion de documents et d'archives)	2231
Plan de communication (communications et du marketing)	3110
Plan marketing (communications et du marketing)	3120
Plan stratégique	1231

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Planification administrative	1200
Planification budgétaire	5110
Planification stratégique	1230
Plomberie (ressources immobilières; entretien spécialisé)	7312-3
Politiques et procédures administratives	1330
Politiques et procédures administratives externes	1332
Politiques et procédures administratives internes	1331
Poursuite - PDA défenderesse (affaires juridiques)	8620
Poursuite - PDA demanderesse (affaires juridiques)	8610
Prélèvements sur le salaire « organismes » (gestion de la paie)	5590
Présence, feuille de	4243.01
Présentoirs à dépliants (communications)	3313.02
Prévention des incendies	7620
Prévention des incendies, programme de	7621
Procédures en cas d'urgence (sécurité)	7611
Procédures et politiques administratives externes	1332
Procédures et politiques et administratives	1330
Procédures et politiques et administratives internes	1331
Producteurs, relations avec les (diffusion des arts de la scène)	9300
Productions artistiques	9320
Productions par salle	9322
Productions résidants	9321
Productions/diffusion PDA	9323
Programmation/horaires généraux	9310
Programme d'initiative	4214
Programme de gestion énergétique	7331
Programme de mobilité interorganismes	4215
Programmes administratifs	1240

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Programmes de spectacles (publication de documents corporatifs)	3211
Programmes des ressources humaines	4210
Projet de construction et d'aménagement « projet d'immobilisation »	7210
Projet de réparation, réfection et mise à niveau	7230
Projets de la Société (planification stratégique)	1234
Projets de résidence (productions/diffusion PDA)	9323.04
Projets, gestion des dossiers de	7200
Protocole et étiquette	3338
Publication de documents corporatifs	3210
Publications corporatives autres	3216
Publicité (communications et marketing)	3231
Publicité, contrat de	8532
Questionnaires pour recrutement	4223.01
Rapport annuel de la Place des Arts	3214
Rapports d'activités (contrôle administratif)	1510
Rapports de vérification externe (rapports et états financiers annuels)	5432
Rapports de vérification interne (rapports et états financiers annuels)	5431
Rapports et états financiers annuels	5430
Rapports financiers et registres comptables	5210
Réceptions et célébrations	3342
Réclamation (affaires juridiques)	8605
Recrutement	4223
Recrutement, dossiers de	4223.02
Recrutement, questionnaires pour	4223.01
Réfection et mise à niveau, projet de réparation, (ressources immobilières)	7230
Régime de pension du Canada	4432
Régime de retraite corporatif - CARRA, RREGOP	4433
Régime des rentes du Québec	4431

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Régimes de retraite	4430
Registre de paie	5540
Registres comptables et rapports financiers	5210
Règlements - Ville de Montréal	8310
Règlements municipaux	8300
Relations avec d'autres organismes (relations publiques)	3336
Relations avec la clientèle commerciale	3332
Relations avec les citoyens	3331
Relations avec les médias	3333
Relations avec les organismes internationaux (relations publiques)	3335
Relations avec les organismes publics	3334
Relations avec les producteurs (gestion de la diffusion des arts de la scène)	9300
Relations de travail	4700
Relations publiques, gestion des	3330
Rémunération	4125
Rémunération - personnel administratif	4125.02
Rémunération - personnel de direction	4125.01
Rémunération - personnel syndiqué	4125.03
Rendement, évaluation du	4230
Réparation, réfection et mise à niveau, projet de (ressources immobilières)	7230
Représentants syndicaux, identification des	4713
Reproduction des documents	2120
Réquisition / Demande de personnel	4221
Résolutions hors assemblées	1450
Ressources financières, gestion des	5000
Ressources humaines, gestion des	4000
Ressources immobilières, acquisition des	7100
Ressources immobilières, disposition des	7100

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Ressources informationnelles, gestion des	2000
Ressources mobilières, acquisition et utilisation des	6100
Ressources mobilières, disposition des	6400
Ressources mobilières, gestion des	6000
Ressources mobilières, inventaires des	6300
Retraite	4850
Revenus	5220
Revue de presse	3333.02
Saison 5 ^e salle (productions/diffusion PDA)	9323.05
Salaires « organismes », prélèvements sur le (gestion de la paie)	5590
Salle de concert OSM, nouvelle (acquisition/disposition des ressources immobilières)	7140
Salle de concert OSM, nouvelle (inventaire des biens immobiliers)	7540
Salle Wilfrid-Pelletier (inventaire des biens immobiliers; PDA)	7511
Salle Wilfrid-Pelletier (productions par salle)	9322.01
Santé et sécurité	4300
Secrétariat, gestion du	2100
Sécurité	7600
Sécurité informatique	2550
Série 5 ^e salle (productions/diffusion PDA)	9323.06
Service auxiliaire, contrat de	8533.03
Service d'entretien, contrat de	8533.02
Service de l'accueil (services à la clientèle)	9110
Service de la billetterie	9200
Service des bars (services à la clientèle)	9120
Service professionnel, contrat de	8533.01
Services à la clientèle (diffusion des arts de la scène)	9100
Services scéniques (relations avec les producteurs)	9330
Site Internet - contenant	3316.01

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Site Internet - contenu	3316.02
Sommaire de paie « hebdomadaire »	5520
Sondages et d'enquêtes, réalisation de	3331.03
Sons et brioches (productions/diffusion PDA)	9323.07
Soumissions non retenues	6115
Soutien technique événementiel (ressources immobilières)	7320
Stagiaire, dossier de	4290
Stationnement	7700
Stationnement / Location mensuelle	7710
Stationnement / Location quotidienne	7720
Statistiques administratives (contrôle administratif)	1520
Statistiques et rapports de synthèses / Assiduité (gestion du personnel)	4244
Structure administrative	1320
Studio littéraire, Le (productions/diffusion PDA)	9323.08
Studio-théâtre (productions par salle)	9322.04
Subventions reçues	5221
Suivi des activités - bilan (planification stratégique)	1233
Supports médiatiques et promotionnels, gestion des (communications et marketing)	3313
Système d'accès pour personne à mobilité réduite (sécurité)	7613
Système de contrôle des accès (sécurité)	7612
Système de téléphonie	7350
Systèmes informatiques, gestion des	2500
T4 et relevé 1 (gestion de la paie)	5570
Taxes et impôts	5900
Taxes et impôts fédéraux	5930
Taxes et impôts provinciaux	5920
Taxes municipales	5910
Théâtre Jean-Duceppe (productions par salle)	9322.03

SOCIÉTÉ DE LA PLACE DES ARTS

PLAN DE CLASSIFICATION – INDEX

Théâtre Maisonneuve (productions par salle)	9322.02
Traitement des données informatiques	2540
Unités syndicales, relations avec les	4710
Urgence, procédures en cas d' (sécurité)	7611
Vacances annuelles	4451
Vente des billets	9220
Vente ou d'achat de biens immobiliers, contrat de	8534
Vente ou d'achat de biens mobiliers, contrat de	8536
Vidéos, DVD, films (production d'éléments visuels et sonores)	3222
Visites guidées	3344