
AIPC-Montréal-IABC I a/s Sylvie Duchesneau I 6916, avenue Lionel-Daunais I Anjou H1K 4X5
Tél. : (514) 354-6170 I Fax : (514) 356-1243 I Courriel : info@aipc-mtl-iabc.com I Site web: www.aipc-mtl-iabc.com

n°

Editorial
par Lise St-Arnaud

Les journées chaudes d’été sont arrivées et marquent la fin de l’exercice 2004-2005 de la sec-
tion montréalaise de l’AIPC. D’entrée de jeu, en septembre 2004, les membres du conseil
d’administration avaient identifié quelques défis à relever, notamment: resserrer les liens avec
les membres en offrant des activités de développement professionnel pragmatiques et des
occasions de réseautage, développer les services aux étudiants, consolider le membership
et maintenir la rentabilité de la section montréalaise.

Je suis heureuse de confirmer que l’exercice se termine sur quelques belles notes.

• Le programme de développement professionnel a connu un franc succès avec un taux de
participation nettement plus élevé que par les années passées.

• Les « Mercredis informels » nous ont permis d’élargir notre rayonnement et ils ont contri-
bué à l’accroissement du membership de 19 %.

• Nous avons augmenté la participation au concours et au gala Ovation et nous avons jeté les
bases d’un volet étudiant pour l’année prochaine.

• Nous avons terminé l’exercice financier avec un léger bénéfice.

En outre, nous avons consolidé nos liens avec la Chaire en relations publiques présidée par
Danielle Maisonneuve. Des liens qui ont contribué à élargir le rayonnement de l’AIPC-Montréal
et à assurer le succès de nos activités tout en nous permettant de nous associer à divers pro-
jets de recherche en communications et relations publiques.

Il y a quelques semaines, France Poulin a accepté la présidence de notre section locale pour
l’exercice 2005-2006. France et les membres du conseil pourront compter sur mon soutien
continu et mon engagement dans le dossier du développement professionnel. Le programme
de l’année prochaine est en développement mais on peut déjà confirmer le retour des « Mer-
credis informels», les derniers mercredis du mois (prochain rendez-vous: 28 septembre). Le
programme de développement professionnel sera communiqué d’ici la fin de l’été. Et, vous
serez invités à participer à la 10e édition du concours Ovation, auquel s’ajoutera un volet
étudiant.

Je passe donc le flambeau à France et son équipe qui poursuivront la mission de l’AIPC en con-
tribuant au développement et au rayonnement de notre profession.

En terminant, je remercie sincèrement mes collègues du conseil d’administration, Pierre
Ostiguy, Ginette Gélineau, Richard Poitras, André Houde et France Poulin et les nombreux
bénévoles qui ont fait don de leur temps et de leur savoir-faire tout au long de la dernière
année. L.S.A.

▼▼▼

Le Communiqué 13
Juin-juillet 2005

La soirée Ovation
C’est devant une salle comble qu’avait lieu, le 14
avril, à l’hôtel Europa, la 9e édition du gala Ova-
tion. Le gala était animé par Ronald George de
Radio-Canada et avait pour thème « Un concours
à votre mesure ». Cette année, l’AIPC-Montréal a
rendu hommage à une douzaine de nominés
inscrit dans trois catégories: les prix Mérite, Excel-
lence et du Conseil.

Le Gala Ovation est un moment privilégié de
souligner le travail exemplaire des meilleurs
professionnels de la communication. Parmi les
moments forts de la soirée, soulignons la présence
du très médiatisé Jonathan Bleue qui, l’an dernier,
a surpris le Québec tout entier lors de la dernière
campagne électorale fédérale. En recevant deux
prix Excellence, l’équipe de Marie Morneau de
HKDP Communications et affaires publiques a
laissé place à l’improvisation de monsieur Bleue,
qui nous a donné un aperçu loufoque de cette
campagne, pour le moins frappante.

De même, soulignons le discours de Denis Gal-
lienne, président du jury 2005 et récipiendaire
du Prix Hommage du Conseil. Monsieur Gallienne
a soulevé l’importance de la tenue du Gala Ovation
pour l’avancement des communications au
Québec. Cette année, la relève n’a pas été en reste
car une bourse de 1500$ a été remise à Stéphane
Couture qui a contribué, par ses recherches, à la
progression des pratiques en communications.
Par ailleurs, Ginette Bois, ancienne présidente du
conseil d’administration entre 1995 et 1996, a
reçu le Prix du communicateur exemplaire. Lise St-
Arnaud, présidente sortante, a conclu la soirée
en remettant au nom du conseil d’administration
le prix « Communicateur de l’année » à Guy Cre-
vier, président et éditeur de La Presse, qui a piloté
un virage important dans le contenu et la forme du
quotidien montréalais ayant contribué à aug-
menter le lectorat. Ce prix exceptionnel est une
manière de reconnaître l’apport d’un individu

▼▼▼

13
Page 2 Juin-juillet 2005

n°su i te Le Communiqué

▼ ▼ ▼

exceptionnel du secteur public qui a apporté une
importante contribution au domaine des com-
munications au cours de l’année.

Mentionnons également, le dévoilement du nou-
veau « volet étudiant », présenté par Alex Rober-
ston. Pour son 10e anniversaire, l’AIPC-Montréal
ouvrira le concours à la relève étudiante pour
favoriser la collaboration entre les milieux uni-
versitaire et professionnel.

Un grand merci à Lisa Neufeld, présidente du
Comité Ovation, et à son équipe de bénévoles
pour leur dévouement et leur travail acharné: Alex
Roberston (volet étudiant), Patricia Ogé (relations
publiques), Sophie Brisebois (rédaction, site web
et vidéo), Brigitte Senécal (rédaction), Denis Gal-
lienne (président du comité des juges), Laurent
Chapleau (graphisme), Ginette Bois (Blue Ribbon
Panel), Sylvie Duchesneau (promotion et logis-
tique) et Ginette Gélineau (trésorerie).

Également, nous tenons à remercier les com-
manditaires Versacom, Bombardier, Blue Storm,
CGCom et FizImagination dont la contribution a
été essentielle au succès de la soirée.

PRIX MÉRITE

PRIX EXCELLENCE
Catégorie: Communication intégrée - Événements
spéciaux

René Lepire et Nathalie Gélinas

Idées au cube

Gala des Grands Prix du tourisme québécois 2004

Catégorie: Communication interne - Programmes
de reconnaissance

Monic Lavigne et Dina Guralnik

Pratt & Whitney Canada

Pioneers of Our Future

Catégorie : Communication externe – communi-
cation/marketing

Marie Morneau, ARP

HKDP Communications et affaires publiques

Lancement de la campagne promotionnelle du
Parti Bleue dans le cadre de la campagne élec-
torale fédérale

Catégorie : Communication interne

Diana Colby et Steven Claxton

Pratt & Whitney Canada

Quality and speed: Powering our future

Catégorie : Communication externe – communi-
cation/marketing

Katia Cyr et Jean Gosselin

McDonald’s et National

Campagne olympique : commandite d’Alexandre
Despatie

Catégorie : Communication externe - Relations
communautaires

Jasmine Uhthoff, conseillère en communication

Fondation québécoise du cancer du sein

La course à la vie CIBC 2004

Catégorie : Communication externe - Relations
avec les médias

Marie Morneau, ARP

HKDP Communications et affaires publiques

Lancement de la campagne promotionnelle du
Parti Bleue dans le cadre de la campagne élec-
torale fédérale

Catégorie : Communication externe - Relations
avec les médias

Louis Payette, Johanne Lépine, Marie-Éve Noël
et Karine Redmond

Torchia Communications inc.

Ouverture de l’Hôtel W Montréal

Catégorie : Communication interne

Céline M. Barbeau

Bell Canada

Apprendre, Comparer et Décider : Comment réus-
sir l’implantation de changements fondamentaux
au régime de retraite des employés

Le Communiquésu i te

▼ ▼ ▼

13
Page 3 Juin-juillet 2005

n°

Le communicateur face à une crise organisationnelle
Comment peut-il la gérer
efficacement ?
Que faire lorsque votre entreprise est en proie à
des changements organisationnels ? Lorsque
ceux-ci amènent leurs lots de remise en ques-
tion pour les dirigeants et les employés ? La
réponse est loin d’être simple et les solutions loin
d’être évidentes. En somme, cet aspect des com-
munications demande non seulement une ouver-
ture d’esprit de la part des dirigeants, mais une
adhésion complète de l’équipe qui la met en place.
Pour nous permettre de mieux comprendre les
dessous des changements qui peuvent boule-
verser l’entreprise et nous faire connaître des
outils pour y faire face, nous avons invité deux
experts : Hélène Tremblay, fondatrice de Com-
munications Hélène Tremblay et Pierre Vallée de
la firme Habilis.

Les participants à cette dernière conférence de la
saison étaient tous de milieux différents mais
présents pour une seule raison : celle d’avoir en
main les outils qui rendront leur changement
organisationnel le plus efficace possible et le
moins éreintant pour l’organisation.

« C’est un sujet épineux qui demande aux com-
municateurs de mettre en place des mesures qui
demandent de l’exactitude et surtout de la pré-
paration», précise avec conviction madame Trem-
blay. « Ce n’est pas en claquant des doigts que le
changement se fait ; cela peut prendre plusieurs
mois, voir des années... »

La manière de gérer une crise
dans les années 1970 et aujour-
d’hui diffère radicalement. Autre-
fois les décisions venaient d’en
haut et les employés, contraints
à se plier aux directives, subissaient la situation.
Il n’y avait pas de travail effectué avant l’implan-
tation pour faciliter une prise de conscience de
tous. Aujourd’hui, de plus en plus souvent, lorsque
l’on parle de changement organisationnel, c’est
toute une machine qui s’enclenche, et ceci, avec

l’aide de tous les employés – tous les niveaux de
l’organisation sont sollicités. Les interventions
s’opèrent dans un lapse de temps déterminé et
des leviers sont mis en place pour gérer les incer-
titudes. Un conseil : être proactif et non tributaire
du changement, car l’équipe responsable du
changement devra réussir à le communiquer
clairement.

Le modèle mis de l’avant par nos deux con-
férenciers s’intitule « Programme intégré de
transformation» et s’inscrit dans un contexte d’in-
terventions concrètes, proactives et mesurables.
Au fait, ce qui distingue ce modèle d’autres exis-
tants, est son accessibilité et son approche inté-
grée : l’information regroupée en « silos » est
définitivement bannie de cette approche.

La communication : un outil
prépondérant dans la gestion
de crise
Régler la gestion de crise, c’est considérer que le
changement aura un impact sur l’équipe, et que
celle-ci doit être mise au courant de ses princi-
paux axes de développement. «Donner des outils
à l’entreprise c’est bien, mais pour être capable
de gérer le changement, c’est aux employés aux-
quels il faut s’adresser », explique Pierre Vallée.

Les entreprises doivent investir le temps néces-
saire pour expliquer et faire accepter le change-
ment. Elles doivent faire preuve de transparence

avec leurs décisions pour créer
l’adhésion et susciter l’engage-
ment. De même, la culture et la
maturité de l’entreprise jouent
un rôle déterminant dans l’éta-
blissement d’une vraie politique
de changement. Les gestion-

naires doivent faire preuve de transparence et
avoir une compréhension claire et commune du
projet ce qui signifie : identifier les risques tem-
porels, organisationnels et humains, cerner les
enjeux et développer une stratégie qui permet
de les atténuer.

Des outils qui ont fait leur
preuve dans la gestion du risque
Dix facteurs de succès ont été présentés par les
animateurs de l’atelier. Ces facteurs permettent de
créer une forme de consensus auprès de l’équipe
responsable du dossier afin d’accroître les pro-
babilités d’une mise en œuvre réussie. Ces fac-
teurs renforcent les avantages organisationnels
et individuels. Par ailleurs, pour qu’un projet débute
du bon pied, l’équipe responsable doit être robuste
et être en mesure de bien soupeser les risques qui
y sont liés. Les dix facteurs de succès sont :

1) Le SWOT (forces, faiblesses, opportunités et
menaces) développe l’esprit d’équipe et crée
le consensus ;

2) Assurer de la disponibilité des ressources et
clarifier les rôles et responsabilités des mem-
bres de l’équipe de projet. Aussi, il est impor-
tant de prendre le pouls de l’équipe de projet
régulièrement et de rester centré sur les
objectifs ;

3) Identifier les parties prenantes et les groupes
ciblés par le changement et obtenir l’engage-
ment de toutes les parties (équipe de projet,
fournisseurs, clients, etc.) ;

4) Établir une identité forte et miser sur un bon
positionnement : en d’autres mots, doter les
interventions d’une vision claire afin d’uni-
formiser les messages et les comportements
au sein de l’équipe. C’est à cette étape que
l’orientation des plans de communication et
de gestion du changement établira une identité
forte du projet ;

5) Mettre en place l’alignement organisationnel :
la dimension stratégique et la dimension tac-
tique. La notion de communication à cette étape
prend son importance avec l’inclusion des
employés dans le projet. Il est impératif que
ces derniers soient informés de l’évolution du
projet, qu’ils aient des rencontres régulières,
des ateliers et des séances d’information. En
résumé, il faut les outiller pour démystifier le
changement et éviter les conflits ;

▼▼▼

Conseil : être proactif
et non tributaire

du changement, car l’équipe
responsable du changement

doit aussi réussir à
le communiquer clairement.

Le Communiquésu i te 13
Page 4 Juin-juillet 2005

n°

▼ ▼ ▼

▼▼▼

6) Mettre en place les activités de déploiement
des tâches liées aux nouvelles infrastructures;

7) Relier les activités liées au projet de transfor-
mation aux champs d’activités hebdomadaires
ou mensuelles. Bien identifier ce qui doit être
complété avec le nom des responsables et les
dates de tombée, et mettre en place les méca-
nismes de suivi nécessaires ;

8) Élaborer un plan de communication qui per-
mettra d’établir un sentiment de confiance et
de faciliter l’engagement, de gérer les percep-
tions et les interprétations ;

9) Rechercher des liens stratégiques soit des
liens que peut avoir le projet de changement
avec les divers objectifs ou autres projets
stratégiques de l’entreprise ; et

10) Élaborer un plan d’action incluant des acti-
vités de lancement, de promotion, de forma-
tion et d’évaluation.

Pour une gestion de crise en
contrôle
À ces 10 facteurs de succès, les deux con-
férenciers ont souligné que l’équipe de projet
devra tenir compte d’éléments additionnels pour
mener à bien les changements en profondeur. Il
peut s’agir d’objectifs précis liés à la communi-
cation et à la gestion du changement pour l’équipe
de gestionnaire ou d’un accès direct à l’informa-
tion continue et à la formation aux employés. En
somme, il faut miser sur la synergie tout en te-
nant compte du budget et des ressources qui
nous sont alloués. Sans une gestion des
ressources financières et humaines, l’équipe
responsable du projet risque de ne pas atteindre
les objectifs et les résultats escomptés. L’entre-
prise doit s’assurer de la cohérence de ces mes-
sages clés non seulement dans ses activités de
communications, mais aussi dans le matériel de
formation pour établir solidement l’alignement
organisationnel.

En conclusion, la plupart des difficultés que ren-
contrent les entreprises dans la gestion de
changement ne sont pas liées aux ressources
financières ou du manque de compétence, mais
le plus souvent au manque de transparence de la
part des dirigeants ou au manque de ressources
humaines affectées au projet. En outre, l’équipe
de direction de l’entreprise doit partager la même
vision et un discours cohérent à l’égard du projet.
S’engager dans le changement demande patience
et transparence. Mettre en place le changement
est une opération délicate qui exige une grande
attention. Une mise en œuvre progressive du
processus de gestion de changement et de com-
munication, le temps et les bonnes ressources
sont essentiels à son succès. Patricia Ogé

Le communicateur face à une crise organisationnelle suite

La passion de Pierre Vallée : la gestion du changement organisationnel
Pierre Vallée détient une solide expérience en gestion du changement, le
thème de l’atelier qu’il a co-animé avec Hélène Tremblay en mai. Au cours
des 15 dernières années, il a notamment agi à titre de chargé de projets
et de conseiller principal en gestion du changement en Amérique du Nord
et en Europe, au profit de plusieurs entreprises de grande envergure.

Pierre Vallée, est président fondateur de HABILIS inc. qui fournit des services-
conseils en gestion du changement, dans le cadre de projets de transfor-
mation organisationnelle d’envergure. Parmi ses clients, il compte Air
Canada, Les Épiciers Unis Métro-Richelieu, Molson, et plus récemment
Bombardier Transport, Bombardier Aéronautique et Hydro-Québec.

La connaissance approfondie de Pierre Vallée des méthodologies pro-
posées afin de soutenir les transformations attribuables à des change-
ments technologiques ou organisationnels et ses habiletés en gestion de
projets ne sont plus à démontrer. L’expérience acquise au fil des ans l’a mené
à développer une approche rigoureuse à la gestion de changement et à
enrichir les méthodologies existantes dans ce domaine.

Pierre Vallée a obtenu un baccalauréat en économie (McGill), ainsi qu’en
finances et en systèmes d’information (HEC) puis une maîtrise en Admi-
nistration des Affaires (Sherbrooke). Pierre est un adepte de la formation
continue, essentielle pour rester à jour dans son domaine d’expertise. En
outre, il conçoit et anime des séminaires et des ateliers de formation dans
le cadre de colloques ou pour le compte de ses clients depuis 1989. YEJ

Le Communiquésu i te 13
Page 5 Juin-juillet 2005

n°

▼ ▼ ▼

▼▼▼

Profil du membre Hélène Tremblay
Comment bien gérer et faire accepter un changement en entreprise ?
Les conseils et les astuces d’Hélène
Tremblay
La communication avec les employés est le champ
de pratique qu’a privilégié d’Hélène Tremblay au
cours des 13 dernières années, après sept ans à
assurer les relations publiques auprès de leaders
d’opinion et du public.

Les deux grandes passions d’Hélène Tremblay
sont la communication et la gestion du change-
ment. « Le changement apporte une certaine
instabilité et il faut que l’employeur soit conscient
de la façon dont son personnel pourrait la vivre »,
a déclaré cette consultante et fondatrice de la
firme Communications Hélène Tremblay. «Je suis
en quelque sorte une médiatrice qui s’assure que
les employeurs ne perdent pas de vue leur per-
sonnel, qui constitue la meilleure source pour dire
comment ils vivent un changement et quels élé-
ments améliorer en la matière ».

Selon Hélène Tremblay, l’inclusion du personnel
dans la phase de planification du changement est
un enjeu bien réel.

Pourquoi impliquer le personnel dans la
gestion du changement ?
« Dans le cadre de mon travail, je gère essen-
tiellement le changement lors de l’implantation de
systèmes d’information, de nouvelles structures
organisationnelles, et de nouveaux concepts
d’exploitation. Malgré le fait que les employeurs
soient sensibles à la préparation de l’employé à
ce changement, ce sont le succès technologique
de nouveaux systèmes, leur déploiement et leur
fonctionnalité qui continuent d’être leur priorité. S’ils
mobilisent les efforts et les ressources financières
à cet égard, ils ont tendance à réduire le temps
qu’ils accordent à la réalisation du plan de change-
ment ». Hélène Tremblay a fait remarquer que
« malgré un succès sur le plan de la technologie,
l’acceptation du changement par le personnel peut
être très mitigée. L’insatisfaction des employés
peut se faire sentir pendant des années, peu

importe le type de changement organisationnel
dont il s’agit. Il est donc très important de con-
vaincre le personnel de l’importance d’adopter le
changement », explique-t-elle.

La force de la conviction auprès des
employés
Selon Hélène Tremblay, le meilleur moyen de con-
vaincre les employés d’accepter le changement
consiste à aborder celui-ci de façon stratégique
et structurée, ce qui n’est pas toujours la norme au
sein des entreprises. «Un plan d’intervention inclu-
ant les outils de gestion de l’entreprise et tenant
en compte toutes les étapes liées à la gestion du
changement aide à structurer le tout. Il est donc
important de bien définir le projet, de bien le pla-
nifier et de déployer l’énergie et les ressources
financières pour le mener à bien », précise-t-elle.

Apprendre des erreurs passées
Hélène Tremblay fait remarquer que l’implanta-
tion de changements organisationnels mène par-
fois à des échecs. Il faut apprendre de ces erreurs.
« Par exemple, souvent, la formation pour prépa-
rer les employés au changement existe, mais l’in-
formation leur est fournie trop tard ou pas assez
fréquemment. Aussi, plusieurs ont tendance à
sous-estimer l’impact des changements dans le tra-
vail quotidien des employés et à ne pas consul-
ter les employés préalablement. Mon rôle est
d’accompagner les gestionnaires d’entreprise dans
le changement afin que celui-ci soit accepté et
bien accueilli par ceux et celles qui le vivent. Pour
ce faire, il faut discuter du changement avec le
personnel au cours de rencontres afin de déter-
miner les meilleures stratégies d’intervention et
d’implantation », conseille-t-elle.

Pour Hélène, le défi c’est d’expliquer la nécessité
du changement aux yeux des employés et d’en
démontrer les avantages pour eux, pas seulement
pour la direction de l’entreprise. Sinon, la résis-
tance au changement sera élevée. YEJ

Hélène Tremblay a co-animé avec Pierre Vallée
l’atelier sur la gestion du changement offert
par l’AIPC-Montréal en mai dernier. Elle est
membre de l’AIPC depuis 1993. Elle apprécie
l’Association, en raison de l’esprit d’entraide
qui y est très développée. Elle dit y avoir
développé des relations amicales et profes-
sionnelles. Hélène Tremblay a aussi siégé au
comité de formation continue puis au conseil
d’administration de 1994 à 1996. Elle a coor-
donné les dossiers français du concours inter-
national Plume d’or en 1998 et a été juge pour
le prix canadien Feuille d’argent. Hélène a égale-
ment siégé au Blue Ribbon Panel des Gold Quill
en 1999. Membre du Blue Ribbon Panel des
prix Ovation de 1998 à 2001, elle a co-présidé
puis présidé le comité des juges de 2002 à
2004. Elle est, de plus, récipiendaire de deux
Gold Quill et d’un prix Ovation.

Femmeuse Louise !
En mai dernier, Louise Fleischmann a été honorée
par le Mount Saint Vincent University d’Halifax qui
lui a remis un Doctorat honorifique pour l’ensem-
ble de son travail en communication et pour son
implication communautaire, notamment dans les
causes pour l’avancement de la femme depuis
40 ans. Rappelons que Louise Fleischmann a été
fondatrice et présidente de la Fondation Carrefour
pour elle – une fondation qui vient en aide aux
femmes et enfants victimes de violence conju-
gale –, ce qui l’a amenée, par la suite, à co-fonder
l’exposition Les Femmeuses, destinée à recueil-
lir des fonds et à faire connaître la Fondation Car-
refour pour elle. Depuis maintenant presque 20
ans, les sommes recueillies lors de cet événe-
ment sont distribuées aux artistes dont les
œuvres ont trouvé preneur et à six autres maisons
d’hébergement qui soutiennent la même cause.

Louise Fleischmann a longtemps œuvré dans le
domaine des communications et des relations
publiques, et ceci au cours de plus de 35 ans. Elle
a notamment travaillé pour Automobile Renault
Canada, Pratt & Whitney Canada et l’Agence spa-
tiale canadienne, et, pendant presque 10 ans,
dans le domaine des arts au Canada au sein d’une
agence de communications. Son intérêt marqué
pour les causes humanitaires l’amènera à s’im-
pliquer dans des organismes tels que l’UNICEF et
de la Fondation de l’Hôpital Charles Lemoyne. En
1999, madame Fleischmann a reçu un prix du
YWCA, le « Woman of Distinction Award », pour
son travail au cours des années pour l’avance-
ment de la cause des femmes. Madame
Fleischmann a également siégé au Conseil d’ad-
ministration de l’association CESO-SACO, un orga-
nisme non gouvernemental canadien, et en a été
la première présidente nationale.

La carrière exemplaire de cette communicatrice
hors pair démontre sans aucun doute l’apport
des femmes dans la profession au cours des 35
dernières années.

Campagne
promotionnelle
de l’AIPC
Jusqu’à la fin d’août, l’AIPC lance une campagne
promotionnelle visant à recruter de nouveaux
membres. Tout nouveau membre adhérant en
juin, juillet ou août, incluant les membres qui
n’avaient pas renouvelé leur adhésion depuis plus
d’un an, sera inscrit à un tirage pour l’un des 40
séminaires de formation à distance.

Les gagnants pourront choisir leur prix parmi les
télé-séminaires ou formations web offerts en sep-
tembre, octobre et décembre 2005. Visiter
l’adresse http://www.iabc.com/events afin de
consulter la liste des formations. Les gagnants
seront avisés par courriel le 2 septembre prochain.
La valeur des prix se situe entre 99$US et 195$US.

Activités
mercredis informels
Les membres et les amis de l’AIPC-Montréal se
sont réunis pour le dernier « Mercredi informel »
de la saison en avril. Suite au succès de cette
activité de réseautage unique à Montréal, les
membres du conseil de la section locale de l’AIPC
ont décidé de répéter l’expérience à l’automne.
Le prochain rendez-vous : mercredi 28 septem-
bre, Hôtel Europa.

Accréditation de l’AIPC
Vous rêvez d’un moyen de faire valoir votre exper-
tise professionnelle auprès de vos pairs, de vos
clients, d’employeurs potentiels ? Le programme
d’agrément de l’AIPC « Communicateur Profes-
sionnel Agréé » ou CPA, vous permettra de mesu-
rer vos connaissances et vos compétences en
communication aux normes professionnelles les
plus élevées.

Pour mieux faire connaître le programme CPA, la
section montréalaise de l’AIPC, met à votre dispo-
sition un cédérom et une vidéo de sept minutes
incluant des commentaires de professionnels
agréés des sections de Washington et Richmond
aux États-Unis.

Pour obtenir un exemplaire du cédérom et de la
vidéo (version anglaise), consultez
http://www.aipc-mtl-iabc.com ou contactez le
secrétariat de l’AIPC-Montréal au : 514 354-6170.

Relâche
jusqu’en septembre
Le communiqué fait relâche jusqu’en septembre.
L’équipe éditoriale reprendra ses travaux pour
vous tenir au courant du programme d’activités
pour l’automne. Nous sommes toujours à la
recherche de nouvelles idées et de nouveaux ta-
lents. Si vous avez une opinion, une suggestion à
partager, ou si vous désirez vous joindre à l’équipe
de bénévoles de la section montréalaise de l’AIPC,
n’hésitez pas à communiquer avec nous
syl.duchesneau@sympatico.ca.

Bon été !

Le Communiquésu i te 13
Page 6 Juin-juillet 2005

n°

AIPC-Montréal-IABC I a/s Sylvie Duchesneau I 6916, avenue Lionel-Daunais I Anjou H1K 4X5
Tél. : (514) 354-6170 I Fax : (514) 356-1243 I Courriel : info@aipc-mtl-iabc.com I Site web: www.aipc-mtl-iabc.com

▼ ▼ ▼

Merci à : Sylvie Dushesneau, Yasmina El Jamaï, Caroline Marcant, Patricia Ogé, France Poulin, Hélène Tremblay, Lise St-Arnaud et Pierre Vallée.

AIPC-Montréal-IABC I a/s Sylvie Duchesneau I 6916, avenue Lionel-Daunais I Anjou H1K 4X5
Tél. : (514) 354-6170 I Fax : (514) 356-1243 I Courriel : info@aipc-mtl-iabc.com I Site web: www.aipc-mtl-iabc.com

n°

Editorial
by Lise St-Arnaud

The hot summer weather has arrived, marking the end of the 2004-2005 fiscal year for the
Montréal chapter of the IABC. In September 2004, the board of directors identified a number
of challenges, including developing a closer relationship with members by offering practical
professional development activities and networking opportunities, developing services for stu-
dents, strengthening membership, and maintaining the Montréal chapter’s profitability.

I am pleased to confirm that the year is closing on a positive note on several fronts:

• The professional development program was tremendously successful, and the level of par-
ticipation was substantially higher than in past years.

• Informal Wednesdays helped increase our visibility and grow our membership by 19%.

• We increased participation in the Ovation Gala and laid the groundwork for an Ovation stu-
dent component for next year.

• We closed the financial year with a slight profit.

We also reinforced our ties with the Chair in public relations, held by Danielle Maisonneuve.
This helped expand the reach of IABC-Montréal, ensured the success of our activities, and
enabled us to take part in a variety of communications and PR research projects.

A few weeks ago, France Poulin accepted the presidency of our local chapter for 2005-2006.
France and the members of the board can count on my continued support and commitment
regarding our professional development activities. We are in the midst of putting together next
year’s program but can already confirm that we will continue to have Informal Wednesdays
on the last Wednesday of the month (the next one will be on September 28). The full profes-
sional development program will be available by the end of the summer. You will also be invit-
ed to take part in the 10th edition of the Ovation competition, which will now include a student
component.

So I am now passing the torch to France and her team, who will pursue the IABC mission:
helping to further develop our profession and enhance its visibility and reach.

In closing, I would like to sincerely thank my colleagues on the board of directors, Pierre
Ostiguy, Ginette Gélineau, Richard Poitras, André Houde and France Poulin, and the many
volunteers who have contributed their time and know-how throughout the past year.

L.S.A

▼▼▼

Le Communiqué 13
June-July 2005

Ovation evening
The 9th edition of the Ovation Gala took place on
April 14 before a full house at the Europa Hotel.
The event was hosted by Ronald George from
Radio-Canada under the theme “Benchmark your-
self against the best.” This year, IABC-Montréal
paid tribute to a dozen nominees registered in
three categories: Merit, Excellence and Board of
Directors Awards.

The Ovation Gala is a special occasion for hon-
ouring the outstanding work of top communica-
tions professionals. The highlights of the evening
included the attendance of public figure Jonathan
Bleue, who took all of Québec by surprise last
year during the federal election campaign. Win-
ning two Excellence Awards, Marie Morneau’s team
from HKDP Communications and Public Affairs
left the improvisation to Mr. Bleue, who gave us a
zany snapshot of this remarkable campaign.

For his part, Denis Gallienne, President of the
2005 jury and winner of the Board of Director’s
Homage Award, spoke about the importance of
the Ovation Gala in terms of the advancement of
communications in Québec. Our future genera-
tion also showed its mettle: a $1,500 bursary
was presented to Stéphane Couture, whose
research helped advance communications prac-
tices. Ginette Bois, Chair of the board of directors
from 1995 to 1996, received the Distinguished
Communicator Award. Lise St-Arnaud, outgoing
president, drew the evening to a close by pre-
senting the Communicator of the Year Award on
behalf of the Board of Directors to Guy Crevier. Mr.
Crevier is President and Editor of La Presse, and
has spearheaded major changes in this Montréal
daily newspaper, both in its content and form,
contributing significantly to an increase in read-
ership. This very special award recognizes the
outstanding contribution to the communications
profession made during the year by an individ-
ual from the public sector.

▼▼▼

13
Page 2 June-July 2005

n°conti nued Le Communiqué

▼ ▼ ▼

This year, Alex Roberston presented a new “student
component” to the Awards. For its 10th anniver-
sary, IABC-Montréal will open up the competition
to students to foster collaboration between the
university and business communities.

We would like to express our heartfelt thanks to
Lisa Neufeld, President of the Ovation Commit-
tee, and her team of volunteers for their dedication
and hard work: Alex Roberston (student compo-
nent), Patricia Ogé (public relations), Sophie Brise-
bois (writing, Web site and video), Brigitte Senécal
(writing), Denis Gallienne (President of the jury),
Laurent Chapleau (graphics), Ginette Bois (Blue
Ribbon Panel), Sylvie Duchesneau (promotions
and logistics) and Ginette Gélineau (treasury).

We would also like to thank sponsors Versacom,
Bombardier, Blue Storm, CGCom and FizImagina-
tion, whose contributions were essential to the
evening’s success.

MERIT AWARDS

EXCELLENCE AWARDS
Category: Integrated Communications – Special
Events

René Lepire and Nathalie Gélinas

Idées au cube

Gala des Grands Prix du tourisme québécois 2004

Category: Internal Communications – Recogni-
tion Programs

Monic Lavigne and Dina Guralnik

Pratt & Whitney Canada

Pioneers of Our Future

Category: External Communications – Market-
ing/Communications

Marie Morneau, APR

HKDP Communications and Public Affairs

Launch of the Blue Party’s promotional campaign
during the federal election campaign

Category: Internal Communications

Diana Colby and Steven Claxton

Pratt & Whitney Canada

Quality and speed: Powering our future

Category: External Communications – Market-
ing/Communications

Katia Cyr and Jean Gosselin

McDonald’s and National

Olympic campaign: sponsorship of Alexandre
Despatie

Category: External Communications – Commu-
nity Relations

Jasmine Uhthoff, communications consultant

Québec Breast Cancer Foundation

2004 CIBC Run for the Cure

Category: External Communications – Media Rela-
tions

Marie Morneau, APR

HKDP Communications and Public Affairs

Launch of the Blue Party’s promotional campaign
during the federal election campaign

Category: External Communications – Media Rela-
tions

Louis Payette, Johanne Lépine, Marie-Éve Noël
and Karine Redmond

Torchia Communications inc.

Opening of the W Hotel in Montréal

Category: Internal Communications

Céline M. Barbeau

Bell Canada

Apprendre, Comparer et Décider : Comment réus-
sir l’implantation de changements fondamentaux
au régime de retraite des employés

Le Communiquéconti nued

▼ ▼ ▼

13
Page 3 June-July 2005

n°

When faced with an organizational crisis
What steps can a
communications professional
take to handle things
efficiently?
What course of action should you take when your
company is in the throes of an organizational
change, and it’s causing upheaval among man-
agers and employees? The answer is far from
simple, and the solutions far from obvious. Essen-
tially, this aspect of communications requires not
only an open mind on the part of management, but
also full buy-in on the part of the team imple-
menting the change. To give us a better under-
standing of the underlying aspects of changes
that can cause upheaval within a company and to
provide us with tools for handling change, we invit-
ed two experts as guest speakers: Hélène Trem-
blay, founder of Communications Hélène Tremblay,
and Pierre Vallée of Habilis.

Participants attending this last conference of the
season were from a variety of milieus but were
all there for the same reason: to acquire the tools
they needed to make their organizational change
as efficient and as easy on the organization as
possible.

As Ms. Tremblay was clear to point out, “It’s a prick-
ly issue that requires communicators to develop
an accurate and well-prepared approach. A change
does not occur with a mere snap of the fingers; it
can take months, even years...”

Compared to the 1970s, the way
a crisis is handled nowadays is
radically different. Back then,
decisions came from above, and
employees—obliged to acqui-
esce—were affected through the
change. No preparatory work was done before
implementing the change to make it easier for
everyone to accept. But today, more and more,
organizational change is an entire process that
gets triggered and that involves all employees,
at all levels within the organization. All levels of

the organization are solicited. Project phases are
completed within established time frames and
mechanisms are set up to manage uncertainty.
Tip: Take a proactive, non-passive approach to the
change, because the team responsible for change
implementation must succeed in communicat-
ing it clearly.

Our two speakers put forward what they called
an “integrated transformation program” model,
comprising concrete, proactive and measurable
steps. In fact, what sets this model apart from
others is its accessibility and integrated approach.
With this model, there is no information in ‘silos.’

Communication: a primary tool
in crisis management
Effective crisis management is required when a
change is expected to impact the team, and
employees should be apprised of the main thrusts
of the change and kept up to date throughout the
implementation. “Providing the company with
tools is good, but to be able to manage the change,
you have to deal with the employees,” explains
Pierre Vallée.

Companies need to invest the time required to
explain the change and ensure its acceptance.
Their decisions need to be transparent in order
to achieve buy-in and commitment. Also, a com-
pany’s culture and maturity play a decisive role in

establishing an actual change
policy. Managers must demon-
strate transparency, and have a
clear and common understand-
ing of the project at hand and of
what it signifies: identify the tem-
poral, organizational and human
risks, define the issues, and

develop a strategy for mitigating them.

Proven risk-management tools
The workshop leaders presented ten success fac-
tors for achieving consensus among implemen-
tation team members to increase the likelihood of
a successful outcome. These factors reinforce
the advantages, both from an organizational and
individual perspective. For a project to get off on
the right foot, the team in charge needs to be solid
and able to effectively balance the associated
risks. The ten success factors are as follows:

1) SWOT (strengths, weaknesses, opportunities
and threats); create team spirit and estab-
lishes consensus.

2) Ensure the availability of resources and clari-
fy the project team’s role and responsibilities.
It’s also important to keep regular tabs on the
project team and stay focused on the objec-
tives.

3) Identify the parties involved and the groups
targeted by the change, and obtain a commit-
ment from all players (project team, suppliers,
clients, etc.).

4) Create a strong identity and capitalize on good
positioning. In other words, act with a clear
vision to ensure that the team’s messages and
behaviours are consistent. At this stage, the
approach and direction taken for the commu-
nication and change-management plans will
give the project a strong identity.

5) Implement organizational alignment: strate-
gic and tactical dimensions. Communication
is important at this stage, and employees must
be included in the project. It is critical to keep
employees informed as the project unfolds
through regular meetings, workshops and infor-
mation sessions. They must be properly
equipped so as to demystify the change and
avoid conflicts.

6) Implement activities to introduce the tasks
and duties associated with the new infra-
structure.

▼▼▼
Tip: Take a proactive,

non-passive approach to the
change, because the team

responsible for change
implementation must

succeed in communicating
it clearly.

Le Communiquéconti nued 13
Page 4 June-July 2005

n°

▼ ▼ ▼

▼▼▼

7) Incorporate the steps involved in the transfor-
mation project into weekly or monthly activities.
Clarify what is to be achieved, identify the per-
son responsible, specify the deadline, and
implement the required follow-up measures.

8) Develop a communications plan that will help
create a feeling of trust, facilitate buy-in, and
make it easier to manage perceptions and inter-
pretations.

9) Identify strategic links, i.e. potential links
between the change project and various other
company objectives or strategic initiatives.

10) Develop an action plan that includes launch,
and promotional, training and evaluation activ-
ities.

Controlled crisis management
In addition to these 10 success factors, the speak-
ers emphasized that the project team must take
into account additional aspects to ensure a suc-
cessful outcome for major changes. These may
involve specific objectives regarding communi-
cation and change management for the team in
charge, or direct access to ongoing information
and training for employees. Synergy must be cre-
ated while at the same time ensuring adherence
to the allocated budget and resources. Without
effectively managing the financial and human
resources involved, the team driving the project
risks not achieving the desired objectives and
results. To achieve solid organizational alignment,
the company must ensure that its key messages
are consistent, not only in terms of its commu-
nications initiatives but also in terms of its train-
ing material.

In conclusion, most of the difficulties that com-
panies encounter in managing change have noth-
ing to do with financial resources or a lack of skills;
most often, they are due to insufficient trans-
parency on the part of managers or to a short-
age of human resources assigned to the project.
The company’s management team must also
share the same vision and ensure consistent
communication regarding the project. Commit-
ting to the change requires patience and trans-
parency. Implementing the change is a delicate
process requiring considerable attention and care.
Success depends on progressive implementation
of the change-management and communication
process, and on having sufficient time and the
proper resources.

PO

When faced with an organizational crisis continued

Pierre Vallée’s passion: organizational change management

Pierre Vallée has extensive experience in change management, which was
the theme of the workshop he co-facilitated with Hélène Tremblay in May.
In the last 15 years, he has put his talents to work for several major cor-
porations in North America and Europe as a change management project
leader and senior advisor.
Pierre Vallée is the president and founder of HABILIS inc., which provides
change-management consulting services for large-scale, organizational
transformation projects. His clients include Air Canada, Épiciers Unis Métro-
Richelieu, Molson and, as of recently, Bombardier Transportation, Bom-
bardier Aerospace and Hydro-Québec.

Pierre’s in-depth knowledge of methodologies for supporting transforma-
tions brought about due to technological or organizational changes, and his
project-management skills are well recognized. With the experience he
has acquired over the years, he has developed a very rigorous approach to
change management and to building on existing methodologies in this
field.
Pierre has a bachelor’s degree in economics (McGill), and in finance and infor-
mation systems (HEC), as well as a master’s degree in business admin-
istration (Sherbrooke). Pierre is an advocate of continuous training, the key
to remaining up to date in his area of expertise. He has also been design-
ing and leading seminars and workshops as part of larger symposiums and
for individual clients since 1989. YEJ

Le Communiquéconti nued 13
Page 5 June-July 2005

n°

▼ ▼ ▼

▼▼▼

Profile of member Hélène Tremblay
How to effectively manage corporate change and ensure buy-in
Tips and advice from Hélène Tremblay
Over the past 13 years, Hélène Tremblay’s work
has focused on employee communications, prior
to which she worked for seven years in public rela-
tions for opinion leaders and the general public.

Hélène Tremblay’s two prime passions are com-
munications and change management. “Change
causes a certain degree of instability, and employ-
ers need to be aware of how employees might be
affected,” says Ms. Tremblay, consultant and
founder of the firm Communications Hélène Trem-
blay. “I’m a sort of mediator who makes sure
employers don’t disregard their personnel; after
all, employees are the best source of information
in terms of how staff is affected by a change and
what improvements could be made.”

Hélène Tremblay believes that involving staff mem-
bers in the planning phase of a change is a real
challenge.

Why involve staff in change manage-
ment?
“My work involves managing change primarily dur-
ing the implementation of information systems,
new organizational structures, and new operating
concepts. While employers may be aware of the
need to prepare employees for a change, at the
end of the day their priority still remains the tech-
nological success of the new systems, and their
deployment and operating capabilities. If they take
initiatives and allocate financial resources to prepar-
ing staff members, they tend to cut the amount of
time attributed to carrying out the change plan.” Ms.
Tremblay points out that “while a project may be
successful from a technological standpoint, the
staff’s acceptance of the change may be very
mediocre. Employee dissatisfaction can make
itself felt for years, regardless of the type of orga-
nizational change involved. So it’s critical to con-
vince employees of the importance of adopting
the change,” she says.

The strength of employee conviction
Hélène Tremblay believes the best way to get
employees to buy into a change is to take a strate-
gic and structured approach to addressing the
change, which isn’t always the standard course
of action within companies. “A plan that includes
management tools and takes into account all the
steps involved in managing the change helps give
structure to the initiative. So it’s important to prop-
erly define and plan the project, and expend the
necessary energy and financial resources to make
it a success,” she explains.

Learning from past mistakes
Hélène Tremblay talked about how, sometimes,
implementing organizational changes can fail. It
is important to learn from these mistakes. “For
example, often there is training available for prepar-
ing employees for the change, but the informa-
tion is given to them too late or not frequently
enough. Also, the impact of the change on employ-
ees’ day-to-day work is often underestimated, and
employees aren’t consulted beforehand. My role is
to work through the change with company man-
agers to ensure that the change is accepted and
well received by those subject to it. To achieve this,
the change must be discussed with employees
at meetings to determine the best action and
implementation strategies,” she advises.

Hélène believes the challenge is explaining the
need for the change from the employees’ per-
spective and demonstrating what the advantages
are for them, not just for the company’s manage-
ment team. Otherwise, the change will be met with
a high degree of resistance. YEJ

Hélène Tremblay and Pierre Vallée co-facilitat-
ed a workshop on change management offered
by IABC-Montréal this past May. She has been
a member of the IABC since 1993 and very
much enjoys the organization’s well-developed
spirit of mutual assistance. She says she has
forged many personal and professional rela-
tionships within the IABC. Hélène sat on the
continuous training committee and on the
board from 1994 to 1996. She coordinated the
Gold Quill awards (French submissions) in 1998
and was a judge for the Canadian Silver Leaf
award. She also took part in the Gold Quill Blue
Ribbon Panel in 1999. She was a member of
the Blue Ribbon Panel for the Ovation awards
from 1998 to 2001, and she co-chaired and
later chaired the judges’ committee from 2002
to 2004. Hélène Tremblay has also won two
Gold Quill awards and one Ovation award.

Well deserved
recognition for Louise!
In May, Louise Fleischmann was honoured by
Mount Saint Vincent University in Halifax, which
presented her with an honorary doctorate for her
work in communications and her community
involvement, notably for causes regarding the
advancement of women over the past 40 years.
Louise Fleischmann was founder and president of
the Fondation Carrefour pour elle, which provides
assistance to women and children who are victims
of family violence. Through this, she co-founded
the Les Femmeuses art exhibition aimed at rais-
ing funds for and promoting the Fondation Car-
refour pour elle. For the past 20 years, the funds
raised at this event go to the artists whose works
are sold and to six shelters that support the same
cause.

Louise Fleischmann has been working in the com-
munications and public relations field for more
than 35 years. She has worked for Automobile
Renault Canada, Pratt & Whitney Canada,the Cana-
dian Space Agency, and for nearly 10 years, she
work in the Canadian arts field for a communica-
tions agency. Through her keen interest in human-
itarian causes, she has been involved with such
organizations as UNICEF and the Charles Lemoyne
Hospital Foundation. In 1999, Ms. Fleischmann
won the YWCA’s Woman of Distinction Award for
her years of work in advancing women’s causes.
She also sat on the board of directors of CESO-
SACO, a Canadian non-governmental organization,
and was its first national President.

The exemplary success of this outstanding com-
municator clearly demonstrates the contribution
made by women to this profession over the last 35
years.

IABC promotional
campaign
In an effort to recruit new members, the IABC is
conducting a promotional campaign that will run
until the end of August. All new members signing
up in June, July or August, including members
whose memberships have lapsed for over a year,
will be entered in a draw to win the opportunity to
attend one of the 40 remote training seminars.

Winners will be able to choose from among the
teleseminars or Web-based training sessions
offered in September, October and December
2005. Visit http://www.iabc.com/events for a list
of the courses. Winners will be advised by e-mail
on September 2, 2005. Prize values range from
US$99 to US$195.

Activities
Casual Wednesdays
This past April, members and friends of IABC-Mon-
tréal got together for the last Casual Wednesday
of the season. Given the success of this innova-
tive networking activity, board members of the
local chapter have decided to pursue the program
in 2005-2006. The next activity is scheduled for
Wednesday, September 28, at the Europa Hotel.

IABC accreditation
Are you keen to highlight and promote your pro-
fessional expertise to your peers, clients, or poten-
tial employers? The IABC’s “Accredited Business
Communicator” (ABC) accreditation program
measures your communication abilities and skills
against the most stringent professional stan-
dards.

To promote its ABC program, the Montréal chapter
of the IABC offers a CD-ROM and seven-minute
video that includes comments from accredited
professionals from the Washington and Richmond
chapters in the United States.

For a copy of the CD-ROM and video (English ver-
sion) go to http://www.aipc-mtl-iabc.com or con-
tact the IABC-Montréal business office at: 514
354-6170.

Break until September
Le Communiqué will be taking a break until Sep-
tember. When the editorial team returns, it will
advise you of the activities schedule for the fall. We
are always on the lookout for new ideas and tal-
ents. If you have opinions or suggestions to share,
or if you would like to join the team of volunteers
at the Montréal chapter of the IABC, please contact
us at syl.duchesneau@sympatico.ca.

Have a great summer!

Le Communiquéconti nued 13
Page 6 June-July 2005

n°

AIPC-Montréal-IABC I a/s Sylvie Duchesneau I 6916, avenue Lionel-Daunais I Anjou H1K 4X5
Tel. : (514) 354-6170 I Fax : (514) 356-1243 I Email: info@aipc-mtl-iabc.com I Web Site: www.aipc-mtl-iabc.com

▼ ▼ ▼

Thanks to: Sylvie Dushesneau, Yasmina El Jamaï, Caroline Marcant, Patricia Ogé, France Poulin, Hélène Tremblay, Lise St-Arnaud et Pierre Vallée.

