

OUTIL D’AUTOEVALUATION DU DEVELOPPEMENT ORGANISATIONNEL

Introduction

Le module répond à un besoin réel des membres du réseau Youth to Youth (Jeunes pour Jeunes) afin

des les aider à faire face aux entraves et défis de leur engagement auprès de la Campagne

internationale pour interdire les mines. Le but de ce module est de donner un bref sommaire du

processus de développement organisationnel et de mettre à la disposition des membres du réseau

Youth to Youth un outil d’évaluation de leur organisation en fonction des indicateurs principaux de

performance. Cependant, les principes du modèle de développement organisationnel s’appliquent à

toute organisation de succès – quelle soit locale ou internationale, grande ou petite, gérée par

bénévoles ou par une équipe et quelle que soit sa mission.

Qu’est-ce que le développement organisationnel ?

Le développement organisationnel est un processus interne qui vise à optimiser l’efficacité d’une

organisation afin qu’elle réalise sa mission et qu’elle maintient sa performance à long terme. Ce

processus se base sur 9 parties essentielles :

1. Vision et mission

2. Structure organisationnelle

3. Gouvernance

4. Gestion de l’information et prise de décision

5. Gestion des resources humaines

6. Renforcement des relations avec les parties prenantes

7. Technologie et infrastructure

8. Gestion financière

9. Renouvèlement organisationnel

Le développement organisationnel est un processus en évolution continue qui doit être constamment

réévalué par la gouvernance et le conseil exécutif de l’organisation pour accroitre son efficacité à

s’adapter aux nouvelles réalités et pour optimiser son rendement.

 Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 1 sur 8

La vision et la mission doivent être d’ordre prioritaire pour toute organisation, tandis que les autres

parties jouissent de la même importance par rapport au rendement de l’organisation. Les priorités de

l’organisation vont changer pendant son cycle de vie.

Le développement organisationnel optimal se base sur une approche intégrée : les organisations

doivent se concentrer sur une évaluation continue et une amélioration progressive de chaque partie

de base, autant que possible. Pour ce faire, les organisations doivent, par exemple, investir davantage

pour enlever toute entrave qui pourrait empêcher le bon déroulement des leurs activités. A titre

d’exemple, une organisation doit démontrer à un potentiel bailleur de fonds qu’elle détient une

responsabilité comptable crédible afin d’obtenir du financement. Avec cette approche, l’organisation

est outillée pour adresser tout problème d’ordre organisationnel et répondre aux besoins ponctuels.

A qui s’adresse ce modèle de développement organisationnel ?

Cet outil s’adresse à toute personne impliquée dans l’organisation, mais tout dépend de votre rôle

dans l’organisation et de vos habilités à convaincre le conseil exécutif d’y prendre part.

Comment employer cet outil

Vous pouvez :

� Utiliser cet outil pour votre propre apprentissage. Ainsi vous allez mieux comprendre le niveau

de développement de votre organisation, identifier les points faibles et essayer de les corriger

par votre rôle dans l’organisation.

� Parlez à votre conseil exécutif et/ou organe directeur de l’importance de cet outil ou, sinon,

demandez de vous soutenir pour parler de ce outil dans votre organisation.

� Si vous faites partie d’un groupe de bénévoles ou d’un club, rassemblez les membres qui ont

un pouvoir décisionnel et trouvez ensemble des réponses aux questions de chaque partie.

Comment fonctionne cet outil ?

Pour chacune des 9 parties essentielles du développent organisationnel vous allez trouver une liste

d’énoncés sur les meilleures pratiques en développement.

Pour chaque énoncé, voici trois réponses possibles :

� Oui : Affirmer que vous employez ce modèle ou processus dans votre organisation.

� Non : Indiquer l’absence de processus, modèle, procédure, plan dans votre organisation.

 � NEUTRE : Affirmer un désaccord ou incertitude (par exemple, des participantes sont en

 accord ou désaccord avec l’énoncé, d’où le besoin d’une discussion pour clarifier la

 situation).

Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 2 sur 8

 Les applications pratiques de cet outil d’autoévaluation

Le but de cet outil est d’encourager le dialogue dans l’organisation. Vous pouvez évaluer vos résultats

par rapport à votre rôle ou au niveau de l’organisation. Quelles sont les forces et les faiblesses de votre

organisation ? Quelles parties de base sèment le plus de confusion ou de désaccord ? Est-ce vous voyez

un rapport entre les parties de base les plus problématiques et les défis de votre organisation ? Quelles

solutions vous entrevoyez aux problèmes courants ou potentiels en tenant compte de conclusions de

cet exercice ?

Quels sont les besoins immédiats de votre organisation afin d’accomplir sa mission? Ils peuvent être

simples, tels qu’avoir un dialogue constructif afin de clarifier la prise de décision, ou complexes, par

exemple, formuler un plan stratégique.

Vous pouvez consulter les références qui se trouvent à la fin de ce document pour trouver des idées,

des suggestions et des modèles.

Vous pouvez vous servir de cet outil régulièrement afin de mesurer le progrès de votre

organisation et de vous assurer qu’aucune partie du développement organisationnel ne soit

laissée de coté.

Commencez l’autoévaluation de votre organisation :

1. Vision & mission

INDICATEUR : OUI NON NEUTRE
Notre vision s’accorde parfaitement avec le changement escompté si notre but est

réalisé et que notre vision est largement comprise.

Notre mission décrit exactement comment réaliser notre vision et identifie nos

valeurs.

Notre équipe et notre conseil d’administration connaissent notre vision et notre

mission et ils y sont entièrement dédiés.

 Au moment d’élaborer un nouveau plan stratégique à long-terme, nous ré-

 pensons notre vision et mission pour nous assurer de leur pertinence.

Nous mettons en place des nouvelles activités en tenant toujours compte de

notre vision et mission.

Notre communication externe reflète toujours notre vision et notre mission.
Nous avons des mécanismes en place pour évaluer nos activités par rapport à

notre vision et notre mission.

Nous effectuons une évaluation annuelle de notre vision et notre mission par

rapport aux changements dans notre environnement de travail (ex. changement

d’ordre politique, travail des autres organisations).

Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 3 sur 8

2. Structure organisationnelle

INDICATEUR : OUI NON NEUTRE
Nous avons une description établie des tâches et responsabilités bien

déterminées pour tout poste, rémunéré ou bénévole.

Notre environnement de travail est sain et sécuritaire. Nos conditions de travail

sont appropriées et incluent des normes écrites claires et bien documentées

sur le comportement acceptable et pour faire face à l’harcèlement au travail.

Notre organisation a établit et écrit les principes directives et valeurs qui

gouvernement toute activité (ex. participation, transparence, égalité des sexes).

Nos responsabilités de gestion sont bien définies : finances, ressources humaines,

planification, collecte de fonds sont toutes gérées par une équipe déterminée.

Notre modèle organisationnel facilite notre travail (ex. volume de travail par

activité, coordination des taches, prise de décision, collecte d’information).

3. Gouvernance

INDICATEUR : OUI NON NEUTRE
Nos dirigeants sont chevronnés et ont une vision claire pour

l’organisation qui motive l’équipe et les bénévoles.

Notre organisation a un statut légal dans le(s) pays où elle mène ses

activités.

Notre organisation respecte ses obligations légales (ex. présenter des rapports

annuels au gouvernement et aux partenaires, faire des vérifications

financières au besoin et respecter le droit du travail).

 Le conseil d’administration ou l’organe directeur de notre

 organisation est fonctionnel et assume un contrôle efficace des

 activités et une orientation stratégique de l’organisation.

Le conseil d’administration de notre organisation respecte les règles établies

sur la composition du conseil, les compétences requises, le processus de

recrutement, la durée du terme, la diversité, etc.

Les membres du conseil d’administration de notre organisation reçoivent une

formation sur notre organisation et leur rôle respectif.

Les relations de travail entre notre conseil d’administration et notre équipe

sont optimales, dans le respect des différences entres les rôles respectives.

Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 4 sur 8

4. Gestion de l’information et prise de décision

INDICATEUR : OUI NON NEUTRE
Le processus de prise de décision, incluant les personnes en charge de la

prise de décision, est clair, efficace, et bien connu par toute l’équipe

impliquée.

La communication est efficace dans notre organisation à ce que tous les

membres de l’équipe aient accès à l’information pertinente pour leur travail

(ex. réunions de l’équipe, règles pour la communication électronique).

Nous avons une gestion de l’information optimale pour ne pas submerger notre

équipe d’information, mais leur donner accès à l’information facilement (ex.

fichiers communs, bases de données, intranet).

Nous avons choisi des porte-parole officiels et notre équipe comprend et

respecte leurs rôles dans notre organisation.

La prise de décision se base sur l’accès à l’information pertinente par des

processus et mécanismes que nous avons créés à cet effet.

La prise de décision se fait en temps opportun afin de maximiser les possibilités

de développement et minimiser les risques potentiels.

5. Gestion des resources humaines

INDICATEUR : OUI NON NEUTRE
La gestion des ressources humaines dans notre organisation est bien documentée

et a été approuvée par le conseil d’administration ou autre organe directeur.

La gestion des ressources humaines s’inscrit dans un cadre légal spécifique

à la région dans laquelle l’organisation mène ses activités.

Le processus de gestion des ressources humaines est constamment évalué et

révisé, au besoin.

Nous avons un processus annuel d’évaluation formelle des besoins de l’équipe

et nous avons un plan pour répondre à ces besoins.

Le processus de recrutement pour les postes rémunérés ou bénévoles et

objectif, cohérent et bien documentée.

Tous les nouveaux membres de l’équipe ou les bénévoles doivent signer

une lettre d’entente par laquelle sont établies les relations de travail entre

l’organisation et l’équipe, ainsi que le salaire, les avantages sociaux et les

heures de travail.

L’équipe et/ou bénévoles ont des tâches bien définies et reçoivent une

formation sur l’organisation et leurs rôles respectives.

Nous effectuons une évaluation et suivi du rendement et du volume de travail

de toute l’équipe ainsi que des bénévoles.

Nous n’avons pas eu de problème grave avec l’équipe/bénévoles durant les 3

dernières années (congédiements, litiges, postes non occupées à long-terme)

Nous gérons le conflit de manière constructive dans notre organisation.
L’équipe et les bénévoles sont outillés et soutenus pour accomplir leurs roles

respectives de façon efficace.

 Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 5 sur 8

6. Renforcement des relations avec les parties prenantes

INDICATEUR: OUI NON NEUTRE
Nous avons une bonne collaboration avec les personnes impliquées dans nos

programmes (ex. bénéficiaires des programmes, membres, donateurs,

partenaires).

La communications avec nos membres, bénéficiaires des programmes et

partenaires est transparente et est entretenue régulièrement.

Nos membres, bénéficiaires des programmes et partenaires impliqués sont

demandés régulièrement d’évaluer notre travail par rapport à la mission établie

et de proposer des nouvelles programmes et activités.

Les bénéficiaires de programmes, membres, partenaires et bénévoles sont fiers

de collaborer avec notre organisation.

collaborer avec nous et estiment le travail de notre organisation.

Chaque année nous travaillons à maintenir et forger une bonne collaboration avec

nos partenaires, bénéficiaires des programmes, membres et autres.

7. Technologie et infrastructure

INDICATEUR: OUI NON NEUTRE
Les outils, équipements et processus actuels sont appropriés et pertinentes pour

un rendement élevé de travail.

Les lieux de travail (au bureau ou à l’extérieur) sont appropriés au travail requis et

répondent aux besoins du personnel.

L’aménagement des bureaux favorise une coordination de taches optimale et

l’atteinte de l’objectif fixé.

Nous avons un processus de collecte et gestion de l’information

pertinente pour notre travail.

Les lieux de travail sont accessibles aux personnes handicapées.
Les fournitures sont suffisantes et appropries pour le travail.
L’infrastructure est appropriée aux activités requises (accès à l’Internet,

photocopieur et postes de travail).

8. Gestion financière

INDICATEUR: OUI NON NEUTRE
Nos politiques en matière de gestion financière sont bien respectées par

l’équipe et le conseil exécutif/administratif (ex. préparer des budgets,

autorisation de dépenses, faire des acquisitions, signer des chèques).

Nous disposons d’un budget annuel qui est vérifié régulièrement par notre

équipe et surveillé le conseil d’administration.

 Notre modèle de gestion financière est bien compris par notre équipe (ex. et

 faire un suivi du rendement par rapport au budget et y apporter des

 changements, contrôler les débourses, allouer des fonds).

Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 6 sur 8

INDICATEUR: OUI NON NEUTRE
Notre modèle de gestion financière est vérifié par un comptable accrédité ou

autre personne qualifiée pour cette tâche.

Nous effectuons une vérification de notre gestion financière à l’interne afin de

s’assurer que plusieurs personnes vérifient les données pertinentes.

Nos finances sont vérifiées régulièrement par un tiers et il n’y a eu aucune

irrégularité pendant les trois dernières années.

Notre organisation est en mesure de trouver du financement pour la prochaine

année.

Nous avons une stratégie pour générer de fonds et de levée de fonds qui sont

bien connues et utilisés par notre équipe.

Nous avons plusieurs sources de financement (ex. gouvernement or institutions,

vente de produits ou offre de services, cotisation des membres, donations

individuelles, événements spéciaux).

Nos demandes de financement incluent des frais administratifs raisonnables

ainsi que les dons de services et produits (ex. heures de bénévolat, équipement

donné ou lieu de réunion ou endroit pour dérouler nos activités).

L’argent reçu sert a financer les activités qui nous approchent le plus de notre

vision et de notre mission.

9. Renouvellement organisationnel

INDICATEUR: OUI NON NEUTRE
Notre organisation est prête pour tout changement de dirigeants et a les capacités

de remplacer les dirigeants actuels, si jamais ils doivent quitter leurs fonctions.

Nous encourageons l’épanouissement professionnel de notre équipe et de nos

bénévoles.

Le travail de notre équipe et de nos bénévoles est apprécié et reconnu à sa

juste valeur.

Nous avons des politiques claires pour favoriser l’équilibre entre travail et vie

personnelle afin que notre équipe soit efficace dans son travail et motivée à

travailler avec notre organisation à long terme.

Nos relations de travail sont constamment évaluées et des changements sont

apportes au déroulement et volume de travail.

Nous avons une stratégie pour attirer des nouveaux partenaires, employés,

membres et bénévoles.

Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 7 sur 8

Références

� Conseil RH pour le secteur communautaire, http://hrcouncil.ca/accueil.cfm : cette

organisation canadienne se spécialise dans les pratiques de gestion RH ; le développement

des compétences et l’apprentissage lié au travail ; le partage d’information sur le main-

d’œuvre communautaire ; le développement du leadership et de la relève. Le site Web vous

offre des outils, rapports et webinaires gratuits. Le site Web est bilingue (anglais, français).

� Charity Village, http://www.charityvillage.ca: c’est le site Web canadien le plus important qui

rassemble les offres d’emploi dans le secteur communautaires, Quick Guide, section gratuite (en

anglais seulement), quelques formations gratuites de partout au monde (Campus E-Training, en

anglais seulement). Ce site Web a également un centre de ressources compréhensif (en

anglais seulement) sur les dix étapes du développement organisationnel, avec des

références internationales. Le site Web est bilingue (anglais, français).

� L’Association pour les droits de la femme et le développement. Ce site Web contient

d’information sur le renforcement des mouvements, le développement durable, le

financement des activités de promotion des droits de la femme, l’évaluation de projet

et le leadership. Les ressources sont disponibles en français, anglais et espagnol.

� LinkedIn, http://www.linkedin.com: LinkedIn est un réseau professionnel sur Internet. Vous

allez trouver plusieurs groupes dédiés au développement organisationnel, financement,

gouvernance et ressources humaines avec qui vous pouvez interagir pour leur poser des

questions. Les ressources sont disponibles en allemand, anglais, français, , cheque, espagnol,

hollandais, dialecte indien, italien, japonais, coréen, malais, polonais, portugais, roumain,

ruse, suédois et turque.

� Contactez Christa McMillin et Nancy Ingram de Foot in the Door Consulting sur le

site http:/footinthedoorconsulting.com pour des formations spécifiques et

assistance en développement organisationnel.

Le réseau Youth to Youth de Mines Action Canada

Outil d’autoévaluation du développement

organisationnel

 Page 8 sur 8

