
Etude de plan marketing RH

Agence Leitmotiv - Tous droits réservés 


La société xxx souhaite mettre en place un plan de marketing RH avec pour objectifs : 

- une meilleure communication interne pour expliquer et aider les salariés à vivre positivement les  
  changements dans l’entreprise.

- une communication interne qui intègre et appuie la politique RH de l’entreprise.

L’agence Leitmotiv est consultée afin de proposer une méthodologie et un plan d’actions à 
déployer pour mettre en oeuvre ces objectifs.

Contexte

Agence Leitmotiv - Tous droits réservés 


Agence Leitmotiv - Tous droits réservés 

Le projet d’entreprise  : Les axes stratégiques

La société xxx affiche aujourd’hui un positionnement clair à travers son expertise reconnue.

- Développer son marché
- Valoriser et vendre la capacité d’expertise et de conseil
- Etre reconduit en tant que prestataire exclusif de l’agglomération
- Etre acteur du développement durable

Analyse

L’image de L’entreprise
Des valeurs clairement affichées ...

les valeurs de l’entreprise sont à ce jour clairement identifiées et véhiculées :

- L’amélioration continue
- La solidarité et l’esprit d’équipe
- La confiance et l’intégrité
- Le respect de l’engagement de chacun
- La responsabilité
- le professionnalisme lié à l’efficacité et à l’exemplarité


L’image de l’entreprise

...mais une identité mal définie

Si les valeurs de l’entreprise sont désormais établies, l’identité, notamment visuelle, est encore confuse pour le regard 
extérieur.

Même si du côté clients, xxx est perçue comme une société qui propose des services de qualité
l’image que renvoie l’employeur est opaque.

Même si les contraintes politiques limitent les possibilités de visibilité de la marque xxx il n’existe pas de panorama 
cohérent avec une marque ombrelle (xxx Groupe yyy) et des marques produits qui permettraient un premier niveau de 
lecture et de compréhension sur la stratégie et le positionnement du groupe.

Cette confusion ne permet pas de visualiser les ambitions de la société, et donc d’offrir aux salariés et futures recrues la 
possibilité d’y inscrire leurs projets individuels.

Analyse

Agence Leitmotiv - Tous droits réservés 


L’image de l’entreprise

Comment les salariés perçoivent-ils de l’interne leur entreprise ? 

Même si le projet d’entreprise “Oxéo” a permis de donner certains indices de satisfaction, il n’existe à ce jour aucun 
baromètre social et baromètre d’image permettant d’indiquer quelle image se dégage de l’entreprise en 
interne et quelle interprétation est faite de l’information : 

Les salariés connaissent-ils leur entreprise ?
Quelles sont les attentes en termes d’informations ? en ont-ils trop ? pas assez ? l’information est elle retenue ?

Quelle image de l’entreprise diffusent-ils en externe ?

... Et qu’attendent-ils de leur employeur ?

Analyse

Agence Leitmotiv - Tous droits réservés 


La concurrence

Où s’en vont les salariés ?

Même si la crise tempère la fuite des compétences hors des entreprises, la courbe démographique de notre pays 
permet de prévoir à moyen terme une pénurie inexorable.

Il est donc essentiel de s’attarder sur ce que les entreprises concurrentes sont prêtes à engager pour recruter et 
fidéliser leurs salariés afin de positionner une offre (avec une image) différenciante.

Il n’y a pas à ce jour de sourcing RH permettant de comparer “l’offre emplois” de lasociété par rapport à la 
concurrence.

Analyse

Agence Leitmotiv - Tous droits réservés 


Agence Leitmotiv - Tous droits réservés 

Les profils “cible”

Les cibles de la communication interne

Les conducteurs qui constituent une population itinérante difficile à toucher au quotidien.

Le personnel d’entretien (mécaniciens, électriciens, ouvriers qualifiés, chefs d’équipes)

L’encadrement systèmes et installations fixes

Un bureau des méthodes et un bureau qui organise et affecte le travail

Le staff administratif, financier et commercial regroupant :
- le service RH
- la DAF
- la DMD
- la DSI
- la QSE

Analyse


Les profils “cible”

Il existe aujourd’hui un turn-over important sur un métier, poste stratégique de part sa représentativité.

Il n’existe aucune information renseignée et chiffrée permettant de mesurer les raisons de ce turn-over et ce qui est 
réellement attendu par le profil.

De même tous les différents profils métiers qu’emploie la société, ont des attentes et des motivations différentes.

Il n’y a pas à ce jour aucune étude qui permette d’identifier les attentes et motivations de ces différentes populations.

Analyse

Agence Leitmotiv - Tous droits réservés 


Agence Leitmotiv - Tous droits réservés 

Les outils existants de la communication interne

Le journal de la communication interne. 
Un récent sondage fait ressortir une faible adhésion au support qui est plus perçu comme un support de la direction 
plutôt qu’un territoire d’échanges et d’expression.

Les panneaux d’affichages 
placés en lieux de circulation stratégique qui permettent de faire passer des messages de manière régulière.

Les boîtes aux lettres individuelles
qui permettent une distribution individualisée de l’information

La lettre “oxéo” 
qui ne concerne que le personnel d’encadrement et qui reste très abstraite pour les autres employés

Les futurs écrans 
Positionnés sur des lieux de passage touchant tous les types de profils, ils permettront de diffuser une programmation 
alternant informations “chaudes” (live), et informations “froides” en autorisant une segmentation par site.

Analyse


Agence Leitmotiv - Tous droits réservés 

Face à ces outils plusieurs constats :

Ils ne constituent en grande majorité que des outils de communication descendante. Il manque sur bon nombre de 
points stratégiques, les canaux de communication qui permettent un retour direct de l’information (remontées d’infos, 
rétro-actions)
Le manque d’informations sur les attentes, les motivations, les causes de désaffections éventuelles et l’image de 
l’entreprise en sont les témoignages les plus explicites

La diversité des sites et la grande mobilité d’une grande partie du personnel créent une difficulté supplémentaire pour 
toucher à un instant précis ce public.

Ces outils existants ont été mis en place au fil du temps sans rentrer dans un véritable plan de communication qui 
définit à partir de l’objectif du message, le canal le plus adéquate, qui limite les effets de distorsion, de redondance et 
améliore l’efficience du système de communication interne.

Les réunions d’encadrements
Réunissant les managers, elles ont pour objectifs l’information et le renforcement de la cohérence de groupe.

Un accès intranet ainsi que des bornes sont à l’étude
(diffusion de planning de travail, accès direct à l’intranet en projet...)

Les outils existants de la communication interne

Analyse


Les actions de marketing RH

Il existe à ce jour plusieurs pratiques et leviers de fidélisation...

Nomination à un concours national de la profession
Cette manifestation, représente un véritable événement et un enjeux valorisant

Parcours d’intégration, avance de congés payés, épargne salariale, cérémonie de voeux....

Ces actions RH constituent plus une tradition qu’un levier de fidélisation ou de recrutement :
Ces “arguments” ne sont pas repris dans les messages de recrutement.

Les “bonus pécuniers indirects” tel que recensés ne s’inscrivent pas dans un projet d’entreprise et deviennent vite le 
cadre de référence sans permettre de motiver les hommes lorsque les enjeux de l’entreprise le nécessitent.

Analyse

Agence Leitmotiv - Tous droits réservés 


Objectifs d’intervention

Identifier la perception par les salariés de l’image de l’entreprise et de l’information qui y est diffusée.

Construire une image d’employeur attractive et fidélisante, en adéquation avec l’image perçue à l’externe.
 

Mettre en oeuvre un système d’information efficient qui définisse les canaux et outils optimaux en fonction
des objectifs de communication et de la stratégie RH.

Méthodologie

1

2

3

Agence Leitmotiv - Tous droits réservés 


Agence Leitmotiv - Tous droits réservés 

Compte-tenu du manque d’information sur la perception :

- de l’entreprise en interne 
- de la qualité de l’information qui y circule,

nous préconisons la mise en place d’un baromètre d’image avec 2 objectifs :

Connaître par typologie de salariés, 

- la perception de l’entreprise et identifier les axes de travail en termes d’image.

- le niveau d’information perçue - attendue

Cette étude qualitative sera conduite sur un échantillon représentatif d’environ 15% de l’effectif global, 
soit 100 personnes par courrier.

Véhiculée en interne    ___________________________________________________________1 LE TRAVAIL SUR L’IMAGE

Méthodologie


Les étapes de l’étude.

Une réunion de travail permettra de valider les critères sensibles de l’étude.

Une information auprès de la direction et des cadres de l’entreprise permettra de cerner les enjeux et objectifs.

La construction/validation de l’outil d’audit précédera l’enquête par elle-même menée de façon anonyme avec un retour 
direct auprès de notre agence.

Les résultats et conclusions sur les axes de travail seront présentés auprès de la direction ainsi qu’auprès des cadres de 
l’entreprise.

Véhiculée en interne    ___________________________________________________________1 LE TRAVAIL SUR L’IMAGE

Méthodologie

Agence Leitmotiv - Tous droits réservés 


Agence Leitmotiv - Tous droits réservés 

LE TRAVAIL SUR L’IMAGE

Les premiers éléments recueillis lors de nos rendez-vous nous conduisent à vous recommander 
une clarification de votre image à l’externe.

Dans une logique de recrutement comme de fidélisation, une image forte et cohérente est un gage d’efficacité en termes 
d’attractivité et de visibilité.

Nous préconisons une étude sur la perception de l’image de l’entreprise à l’externe

elle permettra :
- de clarifier la logique d’enseigne pour une meilleur visibilité et compréhension des orientations stratégiques de la société
 (Afficher une vision de l’avenir est un des critères n°1 attendu par les salariés) et de construire une véritable stratégie 
  de marque qui respecte vos positionnements et qui conjugue plus efficacement les enjeux économiques, 
  politiques et humains de votre entreprise.
- d’identifier les critères attendus par les profils dont vous avez besoin afin d’affiner vos argumentaires de postes

Cette étude qualitative sera conduite par téléphone sur un échantillon représentatif de profils potentiels sur environ 
50 personnes.

Véhiculée à l’externe    ___________________________________________________________2

Méthodologie


Agence Leitmotiv - Tous droits réservés 

LE SYSTEME D’INFORMATION

L’étude conduite en phase 1 va nous indiquer de façon segmentée les différents rouages du système de communication actuel :
- Qui informe ?
- Dans quel cadre ? (officieux, officiel, descendant, ascendant...)
- Quand ?
- Avec quel objectif ?
- Avec quel résultat ? 

Ajouté aux axes de travail identifiés en termes d’attentes, nous allons redéfinir le système d’information interne selon la 
méthodologie suivante :

L’objectif de 
communication

L’émetteur

Récepteur

Le message Le canalLes délais

clarifier Identifier Définir Construire Choisir

Les outils

Concevoir

3 _______________________________

Méthodologie


Agence Leitmotiv - Tous droits réservés 

Cette matrice va permettre de définir de manière opérationnelle le plan de communication annuel
ainsi que les outils les plus efficaces pour votre communication interne.

L’intervention de l’agence :

A) Définition des objectifs de communication annuels liés :
    - au calendrier événementiel
    - aux besoins d’information détectés dans le baromètre d’image

B) En fonction de l’objectif de l’émetteur et du récepteur :
    - détermination de la formulation du message (encodage, visuel, sonore, détermination du ton)
    - choix des canaux (existants ou à créer) 

C) Si nécessaire, détermination du cahier des charges des outils à créer

    Construction des outils de communication

LE SYSTEME D’INFORMATION3 _______________________________

Méthodologie


Agence Leitmotiv - Tous droits réservés 

LE PLAN MARKETING RH

En fonction de la stratégie et des objectifs définis par la politique RH, nous vous préconisons la mise en oeuvre d’un plan 
marketing RH qui déterminera les actions de fidélisation et de recrutement à mener.

L’intervention de l’agence :

- La construction des argumentaires “de vente” par profils en fonction des critères connus et identifiés par l’étude

- La création d’une charte d’image employeur cohérente par rapport à la communication externe et à partir de l’étude d’image 
externe, (cadre de référence de la communication RH qui définira les modes de déclinaisons possibles en termes d’image
(identité + valeurs))

- L’identification des prescripteurs potentiels, et des relais d’information

- La préconisation d’actions suivant les objectifs de recrutement ou de fidélisation, à court ou à moyen termes

- La construction du plan marketing annuel

- La mise au point des événements,  partenariats, outils et supports du plan

4________________________________

Méthodologie


Planning & Chronologie d’intervention

Baromètre interne d’image

Janvier Février Mars Avril Mai Juin Juillet Août Septembre Octobre

Enquête 
externe

Plan de communication 
interne

Plan marketing 
RH

Construction des outils
de communication

Construction des actions

étape 1 étape 2

étape 3

étape 4

Agence Leitmotiv - Tous droits réservés 


17 rue des Grands Champs
45000 Orléans

Tel 02 38 68 16 40 - Fax : 02 38 77 07 90
contact@agence-leitmotiv.fr

mailto:contact@agence-leitmotiv.fr
mailto:contact@agence-leitmotiv.fr

