
La communicationLa communication
organisationnelleorganisationnelle

CatherineVOYNNET FOURBOUL

BibliographieBibliographie

 Mintzberg H., 1973, The nature of
managerial work, Harper

 Hargie O.,Tourish D., 2000, Handbook of
communication audits for organisations,
Routledge

 Robbins S., Judge T., 2007, Comportement
organisationnel, Ed.PEARSON Education

PlanPlan

 Communication stratégique

 Modèles de communication

 Communication et management

 Richesse des médias

 Audit de la communication interne

Les questions autour de la communicationLes questions autour de la communication

Qui communique

Quoi

A qui

Pourquoi

Comment

Pour, qui

Avec quels moyens

Avec quelles contraintes

Pour quoi

H. Lasswell

Attitude des dirigeants selon les stratégiesAttitude des dirigeants selon les stratégies
de communication socialede communication sociale

Sincérité

Stratégie communication
sociale explicite

Bluff – affectation

Pas de stratégie de
communication
sociale

D. Guest et K.
Hoque [1996]

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

« les
chanceux »

« les
bons »

« les
mauvais »

« les
odieux »

Crédibilité de la communication socialeCrédibilité de la communication sociale

Croient à l’information communiquée
Peu Beaucoup

+

Se sentent informés

-

Truss [2006]

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

« les
dubitatifs

informés »

« les
croyants

informés»

« les
dubitatifs

peu
informés »

« les
croyants

peu
informés »

IntérêtsIntérêts de la communicationde la communication
interneinterne pourpour les partiesles parties prenantesprenantes

la Direction

les délégués
du personnel

l’encadrement

les
opérateurs

Managériale Market

CulturelleHumaniste

Politique Institutionnelle

Définition informationDéfinition information
stratégiquestratégique

Sur la stratégie Stratégique

Information Information brute
concernant une

décision stratégique
déjà prise

Information décisive
pour la prise de

décision

Communication Informations
concernant la

stratégie mises en
scène dans le cadre
de relations entre

personnes

Choix d’un style de
communication

(nature des
messages, définition
des sujets sensibles,
cibles, média) relayé

par les acteurs

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Les modèles deLes modèles de
communicationcommunication

Les apports théoriques

Le Modèle de la TransmissionLe Modèle de la Transmission
codéecodée C. ShannonC. Shannon

signal signal
émis reçu

Emetteur Codeur Canal Décodeur Récepteur
(source)

message BRUIT message
émis reçu

Feed-back

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Le Modèle de H.Le Modèle de H. QuastlerQuastler

signal Effet de rejet

émis

Emetteur Récepteur

Signal

Effet de halo reçu

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Apports de l’école de PALO ALTOApports de l’école de PALO ALTO

 Modèle orchestral de la communication
[BATESON 1981]

 « Si l’on admet que dans une interaction,
tout comportement a la valeur d’un
message, c’est à dire qu’il est une
communication, il suit qu’on ne peut pas ne
pas communiquer, qu’on le veuille ou non,
activité ou inactivité, parole ou silence, tout a
valeur de message. » P.Watzlawick [1972]
◦ P.Watzlawick, J. H. Beavin , D. D. Jackson dans « une logique de la communication » traduit de

Pragmatics in Human Communication parue aux Etats-Unis en 1967

Communication et théories desCommunication et théories des
organisationsorganisations

Courants Ecole classique Ecole des
relations
humaines

Approche socio
technique

Contingence Ecole des
systèmes
sociaux

Courant
critique

Analyse
sociologique

Approches
culturelles

Buts de
l’information et
de la communi-
cation

Transmettre des
ordres

Motiver Favoriser
l’autonomie et
la participation

S’adapter à
l’environne-
ment

Permettre la
rationalité

Manipuler Etablir des
lieux de
pouvoir

Intégrer les
salariés

Principaux
représentants

Taylor Fayol
Weber

Mayo Maslow
Lewin Mac
Gregor Likert
Herzberg

Emery Trist
Ortsman
Praticiens O.D.

Woodward
Lawrence
Lorsch
Forrester

Cyert March
Simon

Pagès Clegg
Thompson
Salaman

Crozier
Friedberg
Lindblom
Ghertman

Peters
Waterman
Ramanantsoa
Reitter

Moyens pour la
communica-tion
interne

Information liée
à la tâche
(consignes,
procédures)

Information non
liée à la tâche :
réunion contact
direct

Groupes
participatifs

Analyse des
besoins des
acteurs
information sur
l’environne-
ment

Sélection
d’informa-
tions
pertinentes à
diffuser (pour
la décision)

Supports
d’information
pour la
propagande
(journal,
vidéo...)

Sélection des
informations
à transmettre,
selon les
publics

Projet
d’entreprise
procédure
d’accueil,
d’intégration

Les réseaux de communicationLes réseaux de communication

En chaîne Centralisé Maillé

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Écoute efficaceÉcoute efficace
OkumOkum SH 1975 Morgan Baker 1985SH 1975 Morgan Baker 1985

Clés Écouteur faible Écouteur actif

Écouter activement Passif, laisse en suspens Pose des questions, paraphrase ce
qui est dit

Trouver des domaines
d’intérêt

Évite les sujets arides Cherche les opportunités
d’apprendre

Résister à la
distraction

Facilement distrait Lutte contre la distraction, sait se
concentrer

Ne pas se laisser aller Tend à rêver avec ceux qui
parlent

Défie, anticipe, résume
mentalement, écoute entre les
lignes

Être réactif Peu impliqué Montre de l’intérêt, gestualise,
donne et prend, feed-back positif

Juger le contenu pas la
manière

Se referme si la manière
est faible

Juge le contenu, ne s’arrête pas aux
erreurs de manière

Respecte les idées de
l’autre

A des préconceptions,
commence à reprocher

Ne juge pas avant d’avoir compris

Écouter de façon
organisée

Écoute les faits Écoute les faits centraux

Travailler à écouter Ne montre pas d’énergie ;
feint l’attention

Travaille dur, contact des yeux

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Communication et managementCommunication et management

La place de la communicationLa place de la communication
dans les organisationsdans les organisations

 Facteur clé de succès des organisations
◦ Les salariés ne peuvent « acheter » les idées

qu’ils ne connaissent ou ne comprennent pas

◦ Mais aussi déficit chronique en
communication
 car la communication repose sur le supposé que

les personnes ont seulement besoin d’être
informées, (centrée sur le message à délivrer et
pas sur l’impact et le retour du message)

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Communication etCommunication et
managementmanagement
 Mintzberg 1973 : ubiquité de la

communication interpersonnelle

◦ ½ des interactions durent moins de 9 mn

◦ 10 % plus d’une heure

◦ 93% des contacts verbaux sur une base
adhoc

◦ Possibilité de travailler 30mn sans
interruption : une fois tous les 2 jours

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

InteractionInteraction

 Les managers passent leur temps dans des
interactions courtes

 Essentielles pour rendre compte du climat
de communication de l’entreprise

 Le management efficace passe par une
communication ouverte, chaleur, soutien
engagement au dialogue plutôt qu’au
monologue

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Communication et autresCommunication et autres
variablesvariables
 La présence d’une bonne relation

interpersonnelle entre manager et
personnel est 3 fois plus efficace pour
expliquer la profitabilité que

◦ des variables telles que : la part de marché,
l’intensité capitalistique, la taille de
l’entreprise, le taux de croissance des ventes

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Bénéfice de laBénéfice de la
communicationcommunication
 Meilleure productivité

 Baisse de l’absentéisme

 Meilleure qualité

 Niveau plus élevé d’innovation

 Moins de grèves

 Baisse des coûts

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Chaque collaborateur communiqueChaque collaborateur communique
à 360à 360 °°

Collaborateur

Clients
externes

• Chefs
d’entreprises,

Partenaires
internes

• Contributeurs
projets,
collaborateurs
d’autres pôles

Clients
internes

• Chefs de projet,
resp. pôle, DG,
Psdt élus

Partenaires
externes

• Prestataires,
partenaires
institutionnels,
techniques

Avant de communiquer sur unAvant de communiquer sur un
projetprojet

Le contexte,
origine du

projet

Objectif(s)

Résultats et
indicateurs

Acteurs
résistants

Acteurs
directement
concernés

Objectifs
spécifiques

Moyens et
contraintes

« Check« Check--list » du managerlist » du manager
communicantcommunicant
 J'ai correctement présenté l'information.

 J'ai pris au moins 1/3 du temps à recueillir le feed-back.

 Je me suis assuré(e) de la compréhension de chacun.

 J'ai animé les échanges de façon à ce que chacun puisse
s'exprimer.

 J'ai fait en sorte que chacun s'approprie des enjeux par
rapport à la problématique.

 Je me suis assuré(e) que l'équipe allait mettre en action les
applications liées à l'information donnée

 J'ai fait remonter les informations recueillies.

Les rumeursLes rumeurs

 font partie du réseau de communication informel, non officiel et
surgissant au sein d’une organisation en l’absence d’informations
précises sur un sujet important

 La rumeur présente trois caractéristiques principales :

- Elle n’est pas contrôlée par le management,

- La plupart des employés la jugent plus fiable et plus crédible que les
communiqués officiels diffusés par la direction,

 Comment réduire les rumeurs ?
◦ Annoncer, pour les décisions importantes, un calendrier de mise en œuvre.

◦ Expliquer les décisions et les comportements qui pourraient paraître
incohérents ou mystérieux.

◦ Souligner non seulement les avantages, mais aussi les inconvénients associés
aux décisions présentes et aux projets futurs.

◦ Evoquer ouvertement les pires hypothèses possibles – elles n’engendreront
jamais autant d’anxiété qu’un fantasme non démenti

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Richesse des médiasRichesse des médias
« Le média est le message » Marshall Mc Luhan

La richesse du canalLa richesse du canal

 Le montant d’information qui peuvent
être transmises durant un épisode de
communication

 La capacité du canal influencée par :

◦ Facilité à traiter plusieurs signaux à la fois

◦ Capacité à traiter un double feed-back
rapidement

◦ Capacité à établir un focus personnel

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Inconvénients

impersonnel

Sens unique

Faible feed-back

Avantages

Personnel

Double sens

fort feed-back

Faible richesse du canal Forte richesse du canal

Avantages

Enregistrement

Prémédité

Facilement diffusé

Inconvénients

Pas d’enregistrement

spontané

Dur à diffuser

Le continuum de laLe continuum de la
richesse des mediasrichesse des medias

Mémos,
lettres

Téléphone

Rapport
formels

Email

Échange
face à
face

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Choisir le bon canal deChoisir le bon canal de
communicationcommunication

La richesse informationnelle des différents canaux de communication correspond à la quantité
d’information qu’un canal donné peut transmettre au cours d’une action de communication.

Rapport officiels,
communiqués

Discours
préenregistrés

Discussions en
ligne, groupware

Allocution en
direct

Visioconférence

Mémos, courriers E-mail Messagerie vocale
Conversations
téléphoniques

Conversations en
tête-à-tête

Richesse faibleRichesse faible
RichesseRichesse
élevéeélevée

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Classement des supports deClassement des supports de
communicationcommunication

Communication Eloignement <--->Proximité

Ecrite Visuelle,
auditive

Présence
physique

Mode collectif Journal interne
Publication
siège
Courrier
électronique

Vidéo
Télé conférence

Convention
Développement
extérieur
Réunion de
groupe, briefing
Comité

d’entreprise

Mode individuel Ligne
hiérarchique
Courrier
électronique

Ligne
hiérarchique
Séminaire
formation
Briefing

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Médias numériquesMédias numériques
E-mail
• Manque d’expression émotionnelle compensé par émoticône
• Réduit distance, politesse et respect : envoi de mail instantané sans maîtrise émotionnelle (flaming)
• Expression que l’on ne se permettrait pas en situation de face à face
• Media insuffisant en terme de richesse de sens
• Surcharge d’information

L’Intranet
• un réseau d’information interne privé, qui fonctionnent comme un site Web mais auquel ne
peuvent accéder que les membres de l’organisation

L’Extranet
• Permet d’établir un contact entre les employés accrédités et certains fournisseurs, clients ou
partenaires stratégiques sélectionné à l’extérieur de l’entreprise

La visioconférence
• Elle permet d’organiser des réunions entre les employés d’une organisation et d’autres personnes
situées ailleurs.

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

EE--zines, blog et Wikizines, blog et Wiki
 Les bulletins d’information au format PDF et les documentsWeb

sont appelés e-zines.

 Les blogs écrits par les cadres dirigeants

◦ offrent des moyens de communication directe aux salariés,

◦ s’ils sont écrits de façon souple,

◦ permettent une dimension personnelle

◦ rend l’information plus crédible que les magazines formels.

 Wikis

◦ vient de l’hawaïen qui signifie rapide,

◦ est une variation collaborative dans lesquelles n’importe quelle
personne d’un groupe peut écrire, éditer, ou enlever du matériel d’un
site Web.

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

ComparaisonComparaison groupwaregroupware et réunionet réunion
de groupe classiquede groupe classique

Forces Faiblesses

Groupe de travail
traditionnel

Information riche de sens
Synergie
Évaluation
Adhésion
Apprentissage culturel

Décalage entre les personnes : Coût
Appréhension
Investissement dans les relations au
détriment des tâches
Pression à la conformité
Mémorisation
Paresse sociale
Coordination

Groupware Un chef de projet coordonne un
groupe de personnes de lieux
différents : gain de temps
Brainstorming électronique,
Traçabilité des idées, Évaluation
des choix par vote des propositions
Avantage de l’anonymat

Gomme le lien social qui s’établit lors d’une
réunion en présence physique

OBJECTIF :OBJECTIF :

Communication top down

•annoncer des décisions de gestion
•exprimer la pensée managériale en
messages distribués ensuite
efficacement par des canaux de
communication

•Assurer la consistance de
l’information, la clarté, la
compréhension des messages leur
répercussion

Communication bottom up

•Stimuler la pensée, la participation,
les idées

•Réseauter le SF et l’apprentissage
dans l’entreprise

•Impliquer tous les salariés dans les
processus d’amélioration

•Identifier les manières d’améliorer la
VA auprès des clients
•Connecter ceux qui savent ce que
l’on a besoin de changer à ceux qui
ont l’autorité pour faire en sorte
que le changement soit possible

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Audit de la communicationAudit de la communication
interneinterne

LesLes dispositifsdispositifs de communicationde communication
à identifier et àà identifier et à évaluerévaluer

 Information

◦ accueil : formation, livrets

◦ information professionnelle

◦ information générale : journal interne

◦ information légale : compte-rendu du CE

 Écoute

◦ écoute quotidienne

◦ écoute régulière

◦ écoute organisée

 Symbolique

◦ ce qui permet aux salariés de s’approprier la culture commune

◦ Adhésion à la stratégie d’entreprise

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

ÉvaluationÉvaluation quantitativequantitative ::
comment lescomment les dispositifsdispositifs de communicationde communication sontsont--ilsils perçusperçus ??

• Adressé à tous les salariés ou à un échantillon
représentatif (âge, niveau hiérarchique, fonction…)

• Questions organisées dans une logique, ouvertes /
fermées, neutralité, de facile à complexe

Questionnaire
: confection

• Présentation de l’organisme traitant, des objectifs
• Tester le questionnaireProcessus

• Respecter l’anonymat
• Restituter les résultatsEngagements

Evaluation qualitativeEvaluation qualitative

 Utilité des entretiens
◦ Pourquoi

 Accès au sens, approfondissement

 Permet d’établir une relation humaine entre auditeur et
audité

◦ Quand
 Utilisation en préalable pour définir la suite du processus de

l’audit

 Préparation d’un questionnaire

 Focalisation sur un sous groupe de personnes

 Post questionnaire : pour interpréter les résultats

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Questionnement exploratoire : lesQuestionnement exploratoire : les
grands thèmesgrands thèmes

 Décrire son travail, rôle,
fonction (information et
décision)

 Forces et faiblesses de la
communication dans
l’organisation

 Les canaux formels et
informels

 Fréquence

 Suggestion d’amélioration

 Quelle est la cause majeure
des conflits ?

 Nature de la relation avec les
salariés 360°

 Comment mesure-t-on
l’efficacité ?

Gohaber G. 1993,
Organizational
communication, 6th ed
MadisonWisconsin,

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Exemple de questionsExemple de questions

 Parlez-moi de votre activité, de votre travail

 Pouvez-vous me décrire une situation dans
laquelle un manque de communication a affecté
négativement votre performance ?

 Pensez à un événement positif (vs négatif) qui a
eu des conséquences dans la qualité de la
communication sur votre lieu de travail. Pouvez-
vous m’en parler ?

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Les questionsLes questions
d’investigationd’investigation ((probingprobing questions)questions)

 Clarification : pouvez-vous me dire ce que vs entendez par : ?

 Exemplification : pouvez-vous me donner un exemple de ce que vs
exprimez là ?

 Exactitude : vous n’avez jamais reçu cette information ?

 Pertinence : en quoi est ce que cela affecte la communication selon
vous ?

 Approfondissement : pouvez-vous m’en dire plus à propos de … ?

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Identification d’unIdentification d’un
incident critiqueincident critique

 Pensez à une occasion récente où vous
avez assisté à de bonnes ou mauvaises
pratiques de communication

– Quel fut le résultat ?

– Pourquoi l’interaction
peut elle être considérée
comme efficace ou non ?

– Quelles implication
pour la performation de la
communication
interpersonnelle ?

– Quand l’événement a-t-il eu
lieu ?

– Qui était impliqué ?

– Quelles caractéristiques des
individus étaient importantes
dans l’interaction ?

– Que s’est il exactement passé
?

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

La fin de l’entretienLa fin de l’entretien

 « Merci de votre participation ; j’espère
que les choses continueront bien pour
vous »

 «Votre contribution est très appréciable ;
vous m’avez beaucoup aidé. »

 Le compte rendu cognitif : faire un résumé
afin de s’assurer que les messages sont
bien compris (possibilité pour le
répondant amender, de contredire)

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Dilemme éthiqueDilemme éthique
 En cas de révélation grave, ne pas laisser le répondant avec des

meurtrissures

 Questions éthiques :

◦ Enregistrer l’incident sans commentaire (on passe l’éponge sur
certains actes)

◦ Encourager le répondant à dénoncer les faits (est-ce le rôle de
l’auditeur)

◦ S’il s’agit d’un incident très sérieux, est-ce que la confidentialité doit
empêcher d’agir ?

◦ Est-ce que l’entretien avec la personne mise en cause fera l’objet d’un
biais ?

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Enregistrer l’information :Enregistrer l’information :
Nécessité de l’exactitudeNécessité de l’exactitude

 Informer les répondants et justifier l’emploi de l’enregistreur,
l’utilisation des bandes, l’identification des réponses (confidentialité
– anonymat)

 Écoute active, durant l’entretien : observation du non verbal

 Possibilité de suspendre l’enregistrement pour le confort du
répondant

 Prévoir une défaillance d’enregistrement

 Être parfaitement à l’aise avec cette technologie

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Analyse des donnéesAnalyse des données

 Relire les données -transcription, discussion de groupe, s’imprégner
du sens

 Catégoriser le corpus en thèmes, sous-thèmes (fréquence des
thèmes, émergence des catégories, définition, organisation
arborescente et révision de ces catégories)

 Détecter les catégories clés, trouver les liens transrépondant entre
les catégories clés et les autres

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

Rapporter les résultatsRapporter les résultats
1. Faire un résumé des points significatifs

2. Produire l’arbre de la catégorisation et dérouler le rapport
structuré par cette catégorisation

• Inclure des extraits d’entretien (verbatim)

• Inclure des matrices

3. Produire les liens autour de la catégorie clé

• sous forme narrative

• Avec des schémas, cartographie

 Veiller à anonymiser le verbatim

Communication stratégique
Modèles de communication
Communication et
management
Richesse des médias
Audit de la communication
interne

La méthode par
les entretiens

met l’accent sur
la richesse et
l’authenticité

des narrations

Elle demande
des qualités
pour l’auditeur :
• Écouter,

comprendre,
analyser, rendre
compte
exactement

StratégieStratégie d’entreprised’entreprise etet
communicationcommunication

Cible 1 Cible 2 Cible 3

Problèmes liés à la
stratégie d’entreprise

Objectif 1 (SMART) Message (1 1)

Objectif 2 (SMART) Message (2 2)

Objectif 3 (SMART) Message (3 3)

Un message est un discours argumentatif avec des
idées fortes utilisées dans la communication pour
toucher la cible, la convaincre et la faire changer de
comportement. Quelle est la forme la plus adaptée ?

Les outils duLes outils du
Plan dePlan de

communicationcommunication

ECRITS ORAUX VIDEO NUMERIQUES

Journal interne
Newsletter rapport
d’activité
Affichage
Plaquettes de
présentation

Réunions d’information
Evènements

Présentation de
l’entreprise
Formation

Intranet
Foire aux questions

Wiki - intranet

+ Trace écrite
Engagement, valorisation
image externe
Anticipation et maitrise

Echange, confrontation
des points de vue
Contact
Relation directe
Peu cher

Impact mieux
mémorisable
Facilement duplicable

Diffusion rapide, échange
en différé, accès depuis
chez soi ou ailleurs,
décloisonnement, adaptée
genY, commentaires
possibles

- Long, coûteux
Pas de retour, non
impliquant

Peu de traçabilité et de
mémorisation, perte de
temps, réunionite

Coût élévé
Doit être court

Manque de chaleur,
inégalité de compétences
rédactionnelles

Pas la même utilité que le
papier, risque de saturation
des messages

Critères de choix des outils

• Coût de fabrication et de diffusion
de l’outil

• Délai de mise en œuvre de l’outil
• Précision de la cible touchée par

l’outil
• Prestige de l’outil

Calendrier des actionsCalendrier des actions

Objectif Outil Cible Planning prévisionnel

01 02 03 04 05 06 07 08 09 10 11 12

Objectif 1 (1) (3) (6)

Objectif 2 (2) (4)

Objectif 3 (3) (6)

Les best practicesLes best practices

1. Objectifs clairs de communication

2. Enquêtes régulières de climat social avec plan
d’action

3. Management interagissant avec les salariés

4. Architecture claire des publications,
segmentation par objectif et audience

5. Face à face et communication à double
direction

6. Utilisation de la technologie

7. Récompense des performances de
communication par des primes

8. Formation à la communication

Étude de casÉtude de cas
 Le nouveau président des lignes aériennes AIGLE,

savait que la survie de l’entreprise dépendrait du
service client, qui a à son tour dépendrait de la
motivation des salariés. Alors il a créé le
programme l'esprit AIGLE, pour créer un esprit
d'équipe en encourageant la participation des
salariés, leur initiative individuelle et une
communication ouverte. Parmi les premiers
succès du programme figurait un journal mis en
œuvre par un groupe de stewards et hôtesses de
l’air. La Vérité édite les informations sur les
conditions de travail aussi bien que des histoires
et des articles humoristiques. Il est rapidement
devenu populaire non seulement auprès des
hôtesses de l’air mais aussi des pilotes, du
personnel au sol et des bagagistes.

 Avec le temps cependant, la Vérité a commencé à
émettre des critiques à l’encontre de l’entreprise.
Quand les heures de travail ont été réduites, le
journal a mis en cause les sacrifices demandés par
les cadres. Quand le service technique a montré
les chiffres montrant l’allongement des temps de
transit, le papier a remis en cause l'éthique du
travail de l'équipe au sol.

 Inquiets que les clients puissent voir le journal, le
président a voulu arrêter sa publication. Le
délégué syndical des hôtesses de l’air voulait
également le voir disparaître parce qu'il conduisait
à des conflits avec le personnel au sol.

 Le directeur des ressources humaines d’AIGLE, a
été invité à stopper la publication. Mais il hésite. Il
sait que le moral du personnel est sur le point de
basculer, mais il ne sait pas si le journal répand les
frustrations des salariés et renforce l'esprit
d'équipe ou agite de vieilles animosités en
discréditant l’entreprise. Cela entraine-t-il plus de
tension que d'unité ou vice versa ?

Questions pour le gestionnaire

 Quelles questions de communication sont
soulevées ?

 Quelles sont les voies de communication et leurs
barrières ?

 Comment les voies de communication peuvent-
elles être utilisées plus efficacement ?

 Qu’est-ce que le DRH devrait faire ? Pourquoi ?

Tableau de bord socialTableau de bord social

 « Le tableau de bord de la fonction RH »
dans votre entreprise. Il s’agit de procéder
à l’identification des pratiques RH selon la
grille présentée à la suite. Dans cette grille
vous trouverez la liste des thèmes relevés
pour construire le tableau de bord. Cette
liste n’est pas limitée, vous pouvez
identifier d’autres thèmes. Chaque thème
sera traité avec un focus, ou une
problématique qui vous est proposé.Vous
pouvez étoffer la problématique et avoir
recours à d’autres orientations
supplémentaires. Pour chaque thème, il
vous faudra repérer :

 l’état d’avancement des pratiques,

 les tendances d’évolution,

 les conséquences à en tirer pour la
fonction RH.

 Audit du système RH

◦ Repérer les instruments de mesure de la
performance

◦ La valeur ajoutée des ressources humaines

 Ethique, développement durable

◦ Quelle prise en compte de l’éthique, guide de
bonne conduite, formalisation éthique, droit
d’alerte, whistleblowing ?

 La communication organisationnelle

◦ Comment dirigeants et DRH communiquent-
ils ?

 Le dialogue social

◦ Quel management de la relation sociale ?
Quelle représentation des salariés, quelles
instances ? Quelle mesure du climat social, de
la carrière des représentants syndicaux ?

