
ENGAGEMENT
ENVERS LES MEMBRES

DE NOS ÉQUIPES

2 | ENGAGEMENT ENVERS LES MEMBRES DE NOS ÉQUIPES

NOTRE GRAND RÊVE
Chez RBI, notre grand rêve est de créer les bannières de restaurant les plus appréciées dans le
monde, et nous savons que les personnes qui travaillent dans nos restaurants sont essentielles
pour donner vie à ce rêve. Les membres des équipes de nos restaurants, qui travaillent à offrir
chaque jour une expérience exceptionnelle à nos clients, sont le « visage » de nos bannières.
Pour les soutenir dans ce rôle important, nous nous efforçons de créer un environnement de
travail où les employés aiment venir travailler chaque jour, un établissement qui s’engage, sans
compromis, à être inclusif, respectueux et responsable, ainsi qu’à « faire ce qui est juste ». Notre
engagement envers les membres de nos équipes, tel qu’il est décrit de façon non exhaustive
dans le présent document, constitue le fondement commun des politiques en milieu de travail
que nous appliquons dans nos restaurants partout dans le monde.

LA PORTÉE DE NOTRE ENGAGEMENT
Le présent document concerne l’ensemble des employés des restaurants Burger King®, Tim
Hortons® et Popeyes® détenus par la société à l’échelle mondiale. Notre code de déontologie
pour les employés ne travaillant pas dans les restaurants est disponible à l’adresse www.rbi.
com et s’applique à tous les autres employés de la société. Bien que le présent document
ne soit pas destiné aux restaurants Burger King®, Tim Hortons® et Popeyes® détenus et
exploités par des franchisés ou aux employés travaillant dans ces restaurants, nos franchisés
ont l’obligation légale et contractuelle de se conformer à toutes les lois applicables dans
les territoires où ils exercent leurs activités et, dans l’esprit des valeurs que nos bannières
représentent, nous les encourageons à adopter des politiques et à exercer leurs activités
dans le respect des engagements énoncés dans le présent document.

COMPRENDRE NOTRE ENGAGEMENT
Lorsque nous utilisons les termes « RBI » et à « la société » ou le pronom « nous » dans le
présent document, nous faisons référence à Restaurant Brands International Inc. ainsi qu’à
ses filiales et sociétés affiliées. Lorsque nous utilisons le terme « nos restaurants », nous faisons
référence aux restaurants Burger King®, Tim Hortons® et Popeyes® que nous détenons et
exploitons partout dans le monde. Lorsque nous utilisons le terme « membres de nos équipes
», nous faisons référence aux employés qui travaillent dans les restaurants Burger King®, Tim
Hortons® et Popeyes® que nous détenons et exploitons.

NOTRE ENGAGEMENT ENVERS LES DROITS DE LA PERSONNE
Chez RBI, nous nous engageons, tout simplement, à respecter les droits fondamentaux de
toutes les personnes, qu’il s’agisse de nos clients et de nos franchisés ou des nombreuses
personnes dévouées et assidues qui travaillent dans les restaurants Burger King®, Tim
Hortons® et Popeyes® du monde entier, ou encore des employés du siège social qui les
soutiennent. Nous honorons cet engagement en exerçant nos activités dans le respect des
droits de la personne. Nous sommes guidés par les principes énoncés dans la Déclaration
universelle des droits de l’homme des Nations Unies et la Déclaration de l’Organisation
internationale du Travail relative aux principes et droits fondamentaux au travail, ainsi que
par les lois et politiques des autorités qui établissent les normes en matière de droits de la
personne dans les territoires où nous exerçons nos activités.

3 | ENGAGEMENT ENVERS LES MEMBRES DE NOS ÉQUIPES

RÉMUNÉRATION ET AVANTAGES
Nous sommes fiers d’offrir aux membres de nos équipes des salaires qui sont concurrentiels
sur les marchés du travail où nous exerçons nos activités. Les membres de nos équipes sont
rémunérés pour toutes les heures travaillées, y compris le temps passé à suivre une formation
et à participer aux réunions d’équipe, et nous respectons ou surpassons toutes les exigences
des lois locales régissant la rémunération, y compris les heures supplémentaires, les congés
et les indemnités de vacances.

Nous nous engageons également à rémunérer les membres de nos équipes avec exactitude
et en temps opportun. Chacun de nos restaurants établit un cycle de paie régulier, et nous
prenons toutes les mesures raisonnables pour nous assurer que les membres de nos équipes
reçoivent le montant exact qui leur est dû à chaque jour de paie prévu. Dans le cas peu
probable où un écart de rémunération se produirait, nous encourageons les membres de nos
équipes à porter cet écart à notre attention, et nous nous empressons de le corriger.

Même si les avantages offerts et l’admissibilité à ces avantages diffèrent selon nos bannières
et les régions, nous nous efforçons d’offrir aux membres de nos équipes des avantages
qui répondent à leurs besoins et à leur situation et, dans tous les cas, nous respectons ou
surpassons toutes les exigences légales applicables en matière d’avantages sociaux. Chaque
fois que nous le pouvons, nous saisissons les occasions d’offrir aux membres de nos équipes
des avantages qui rehaussent leur expérience de travail, tels que des repas à prix réduit ou
la possibilité d’obtenir une bourse d’études.

HEURES, HORAIRES ET CONGÉS
Les membres de nos équipes sont des parents, des grands-parents, des étudiants, etc.
Certains membres de nos équipes peuvent aller à l’école ou avoir des responsabilités
parentales, et nous reconnaissons que les membres de nos équipes ont des passe-temps et
des passions en dehors du travail. C’est pourquoi nous nous sommes engagés à afficher les
horaires de travail bien avant le début de chaque semaine de travail, et nous nous efforçons
d’offrir une certaine souplesse dans la planification des horaires de travail tout en répondant
aux besoins de nos clients.

Lorsque nous établissons nos horaires de travail, nous tenons compte de toutes les exigences
légales relatives aux heures de travail et aux périodes de repos. Pendant leur travail,
les membres de nos équipes bénéficient au minimum de toutes les périodes de pause,
rémunérées ou non, auxquelles ils ont droit en vertu des lois applicables.

Nous sommes également conscients que les membres de nos équipes peuvent à l’occasion
avoir besoin de s’absenter du travail pendant des périodes plus ou moins longues. C’est
pourquoi nous accordons aux membres de nos équipes des vacances et une indemnité de
vacances équivalant au moins à celles auxquelles ils ont droit en vertu des lois applicables;
nous exigeons que les membres de nos équipes restent à la maison lorsqu’ils sont malades;
et nous accordons aux membres de nos équipes tous les congés auxquels ils ont droit en
vertu des lois applicables, sans qu’ils craignent de faire l’objet de mesures disciplinaires ou de
représailles pour avoir demandé ou pris un congé.

4 | ENGAGEMENT ENVERS LES MEMBRES DE NOS ÉQUIPES

APPRENTISSAGE ET PERFECTIONNEMENT
Pour ceux et celles qui souhaitent faire avancer leur carrière au sein de nos bannières, la
formation et l’expérience qu’ils acquièrent dans le restaurant où ils travaillent les aideront à
acquérir les compétences nécessaires pour réussir dans leurs fonctions actuelles, ainsi qu’à
progresser et à se perfectionner.

La formation et l’accompagnement en milieu de travail, ainsi que l’apprentissage structuré
en ligne, permettent d’acquérir des connaissances et des compétences fonctionnelles dès
le premier jour. La formation des membres de nos équipes de niveau débutant est axée
sur l’héritage et les valeurs de la bannière, l’accueil, la salubrité alimentaire, la propreté, la
sécurité, la préparation des aliments et des boissons ainsi que sur le fonctionnement des
restaurants et les procédures de service.

Une fois qu’ils ont acquis l’expérience requise, les membres de nos équipes qualifiés sont
soutenus dans leur progression vers des possibilités d’avancement au sein du restaurant,
grâce à une formation supplémentaire. La formation des superviseurs et des directeurs de
restaurant complète les compétences acquises en tant que membre de l’équipe et est axée
sur les normes de la bannière, le maintien de la sécurité lors d’un quart de travail, la gestion
des quarts de travail, la rentabilité, la réception et l’inventaire, et la gestion de l’expérience
client.

En offrant un apprentissage et un perfectionnement progressifs, ainsi que des possibilités
d’avancement interne, nous nous efforçons de créer un milieu de travail qui aide les membres
qualifiés de nos équipes à progresser avec nous, à réaliser leur potentiel et à atteindre leurs
objectifs professionnels, quels qu’ils soient.

LIBERTÉ DE TRAVAIL ET D’ASSOCIATION
Chez RBI, nous pensons que le travail doit être choisi librement. Il est difficile d’imaginer
le contraire, mais à titre de société mondiale, il est important que nous renforcions
notre politique de tolérance zéro à l’égard du travail non volontaire, sans exception, ce
qui comprend l’esclavage, le travail forcé, l’asservissement pour dettes, le travail avec
engagement contraint et le travail non volontaire de prisonniers. Nous ne nous livrons
pas à la traite ou à l’exploitation des personnes et n’importons aucune marchandise issue
de l’esclavage ou de la traite des personnes ou leur étant associée. Nous respectons
également les lois locales concernant le droit des membres de nos équipes de constituer des
organisations de travailleurs et d’y adhérer librement. Nous attendons de nos franchisés, de
nos fournisseurs et de nos autres partenaires qu’ils en fassent autant.

JEUNES TRAVAILLEURS
Dans bon nombre des territoires où nous exploitons nos restaurants, il existe des lois
destinées à protéger les jeunes travailleurs. Ces lois peuvent fixer un âge minimum requis pour
travailler, établir les heures de travail que peuvent faire les jeunes travailleurs ou restreindre
les tâches qu’ils peuvent accomplir. Nous respectons ces lois et nous nous y conformons dans
tous les cas et sans exception.

5 | ENGAGEMENT ENVERS LES MEMBRES DE NOS ÉQUIPES

SANTÉ ET SÉCURITÉ
Nous sommes d’avis que tous les membres de nos équipes méritent de travailler dans un
environnement sécuritaire, et nous prenons toutes les mesures raisonnables pour assurer la
santé et la sécurité des membres de nos équipes lorsqu’ils travaillent dans nos restaurants.
Notre approche en ce qui concerne la santé et la sécurité des membres de nos équipes est
adaptée aux besoins propres à chaque milieu de travail et tient compte, dans tous les cas,
des principes fondamentaux suivants :

› Nous nous engageons à fournir aux membres de nos équipes la formation et les
directives requises pour qu’ils soient en mesure d’accomplir leurs tâches en toute
sécurité.

› Nous permettons aux membres de nos équipes d’assumer la responsabilité de leur
sécurité et de celle de leurs collègues, et de se sentir à l’aise de faire part de leurs
préoccupations en matière de sécurité à l’équipe de direction du restaurant où ils
travaillent.

› Au besoin, nous établissons des politiques, des plans et des procédures pour traiter les
questions de sécurité au travail et nous fournissons les moyens permettant de les régler.

› Nous fournissons de l’équipement de protection individuelle (EPI) que les membres de
nos équipes peuvent porter ou utiliser lorsqu’ils accomplissent des tâches qui, sans EPI
adéquat, pourraient être dangereuses ou causer des blessures.

› Nous mettons en place des comités mixtes de santé et de sécurité et/ou nommons des
représentants à la santé et à la sécurité dans les restaurants lorsque les lois applicables
l’exigent.

› Nous menons des enquêtes approfondies sur les incidents de sécurité en milieu de
travail et prenons toutes les mesures correctives nécessaires pour prévenir d’autres
accidents du travail.

› Nous avons une politique de tolérance zéro à l’égard de la violence en milieu de travail
et nous prenons des mesures rapides et décisives en réponse à toute menace ou tout
acte de violence dans nos restaurants.

MILIEUX DE TRAVAIL RESPECTUEUX
Les membres de nos équipes ont droit à un environnement de travail dans lequel ils sont
traités avec dignité et respect; un lieu où ils aiment aller travailler chaque jour; un lieu exempt
de préjugés, de discrimination et de harcèlement, et où ils ne craignent pas de subir des
représailles.

Nous prenons très au sérieux notre obligation de créer un environnement de travail
qui favorise l’inclusion et le respect. Conséquemment, nous ne tolérons aucune forme
de harcèlement ou de discrimination fondée sur la race, la couleur de la peau, l’origine
ethnique, le sexe, la religion, la nationalité, la citoyenneté, la grossesse, l’orientation sexuelle,
une incapacité, l’âge, le statut d’ancien combattant, l’identité ou l’expression de genre, le
changement de sexe, l’information génétique ou toute autre caractéristique protégée par la
loi. Nos politiques s’appliquent dans toutes les circonstances où un membre de nos équipes
fait l’objet d’un tel comportement, que ce comportement soit pratiqué par d’autres membres
de nos équipes, des superviseurs, des gestionnaires, des fournisseurs, des clients ou d’autres
personnes qui se rendent dans nos restaurants ou interagissent avec notre équipe.

6 | ENGAGEMENT ENVERS LES MEMBRES DE NOS ÉQUIPES

Les membres de nos équipes sont encouragés à signaler tous les incidents de discrimination
et de harcèlement conformément à la procédure de signalement des préoccupations
décrite ci-dessous. Nous interdisons les représailles contre toute personne qui, de bonne
foi, formulent des allégations de discrimination ou de harcèlement ou participe à une
enquête sur ces allégations. Nous nous engageons à enquêter rapidement et de manière
approfondie et impartiale sur toutes les allégations de harcèlement, de discrimination et de
représailles formulées, et à prendre les mesures correctives ou disciplinaires adéquates dans
les cas où les allégations s’avèrent fondées. Nous nous engageons également à assurer la
confidentialité pendant tout le processus d’enquête dans la mesure permise par la loi, tout en
tenant compte de la nécessité de mener une enquête adéquate, de protéger adéquatement
nos employés et de prendre des mesures correctives pertinentes.

Notre politique de non-discrimination, de lutte contre le harcèlement et d’équité en
matière d’emploi fournit de plus amples renseignements sur la manière dont RBI remplit
son engagement à fournir un milieu de travail respectueux, ainsi que sur les fonctions et
responsabilités des membres de nos équipes. Lors de l’accueil et de l’intégration, tous les
membres de nos équipes nouvellement embauchés par la société sont tenus de comprendre
la politique et de suivre une formation sur la prévention de la discrimination et du
harcèlement au travail dans un délai adéquat après leur entrée en fonction.

ÉGALITÉ DES CHANCES
Nous sommes déterminés à créer un environnement de travail qui favorise l’égalité d’accès
à l’emploi et qui non seulement interdit la discrimination, mais reflète la diversité des
collectivités dans lesquelles nous exerçons nos activités. Pour respecter cet engagement, nos
restaurants fondent leurs décisions en matière d’emploi sur les qualifications, le rendement,
les compétences et les aptitudes. Nos pratiques en matière d’emploi et les possibilités
d’emploi que nous offrons sont exemptes de toute forme de discrimination fondée sur la race,
la couleur de la peau, l’origine ethnique, le sexe, la religion, la nationalité, la citoyenneté, la
grossesse, l’orientation sexuelle, une incapacité, l’âge, le statut d’ancien combattant, l’identité
ou l’expression de genre, le changement de sexe, l’information génétique ou toute autre
caractéristique protégée par la loi.

ACCESSIBILITÉ
Nous sommes d’avis que les personnes qualifiées ayant une incapacité devraient avoir
les mêmes possibilités d’emploi que les personnes n’ayant pas d’incapacité, et ce, dans
le plein respect de toutes les lois relatives à l’accessibilité pour les personnes ayant une
incapacité. Nos restaurants n’exercent aucune forme de discrimination à l’encontre de
membres des équipes ou de candidats qualifiés en ce qui concerne les conditions d’emploi
sur le fondement d’une incapacité réelle ou perçue, tant que le membre de l’équipe ou le
candidat peut remplir les fonctions essentielles de l’emploi. Conformément à cette politique
de non-discrimination, nous offrons des aménagements raisonnables aux membres de nos
équipes qualifiés qui ont une incapacité, dans la mesure où cela n’entraîne pas de contraintes
excessives, et nous encourageons les membres des équipes qui ont besoin d’aménagements
à en parler à un membre de l’équipe de direction du restaurant.

7 | ENGAGEMENT ENVERS LES MEMBRES DE NOS ÉQUIPES

SIGNALEMENT DES PRÉOCCUPATIONS
Chez RBI, nous sommes d’avis qu’une communication ouverte et honnête est un élément
essentiel d’une relation de travail réussie. C’est pourquoi nous promouvons une politique
de la « porte ouverte » qui encourage les membres de nos équipes à faire part de leurs
préoccupations, questions et suggestions à leur superviseur chaque fois que ces dernières
se présentent. Nos superviseurs sont habilités à prendre les mesures nécessaires pour
répondre aux préoccupations des membres des équipes (et, le cas échéant, à les transmettre
à des membres des échelons supérieurs de l’équipe de direction du restaurant) et pour
s’assurer que les membres de nos équipes reçoivent une réponse en temps utile. Les
membres de nos équipes dont les préoccupations ne sont pas résolues après en avoir fait
part à leur superviseur sont encouragés à signaler leurs préoccupations à des échelons
progressivement plus élevés au sein de l’équipe de direction de leur restaurant, jusqu’à ce
qu’ils obtiennent satisfaction.

Nous sommes conscients qu’il peut y avoir des situations où il est préférable ou nécessaire
qu’un membre de l’équipe fasse part de ses préoccupations de manière anonyme ou
confidentielle à une personne en dehors de l’équipe de direction du restaurant. Afin de
faciliter le signalement des préoccupations dans de telles situations, nous offrons une
ligne d’assistance pour les signalements en matière d’éthique qui est hébergée par un tiers
fournisseur. Cette ligne d’assistance peut être jointe par téléphone ou en ligne 24 heures
sur 24, 365 jours par année. Des affiches présentant de l’information à l’intention des
membres de nos équipes sur la façon de joindre la ligne d’assistance sont installées dans
nos restaurants. Si le membre de l’équipe en fait la demande, les renseignements fournis au
tiers fournisseur nous seront transmis par ce fournisseur de façon totalement confidentielle et
anonyme.

Toutes les préoccupations signalées à notre ligne d’assistance en matière d’éthique font
l’objet d’une enquête adéquate, et nous nous engageons à fournir une réponse et une
résolution rapides relativement à toutes les préoccupations qui nous sont signalées. Notre
processus d’audit habituel comprend un examen par nos auditeurs des signalements
reçus par l’intermédiaire de notre ligne d’assistance en matière d’éthique et, s’il y a lieu, les
signalements sont portés à la connaissance de notre conseil d’administration.

