
MÉDIAS
SOCIAUX

GUIDE SUR LES

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE I

 2

Le présent guide s’adresse aux employés et aux bénévoles de la Croix-
Rouge qui souhaitent savoir en quoi les médias sociaux peuvent nous
aider à assurer les services essentiels à notre mission.

Ces renseignements vous familiariseront avec notre vision nationale
sur les médias sociaux, vous inviteront à renforcer notre présence
dans les médias sociaux, à vous joindre à nous et à nous apporter votre
contribution, et vous aideront à vous créer une place dans les médias
sociaux au niveau local.

Vous trouverez les étapes menant à l’adoption d’une stratégie sur les
médias sociaux, des pratiques exemplaires de vos collègues de la Croix-
Rouge et d’experts externes, et une explication des divers médias sociaux.

Créer des communautés en ligne à l’aide des médias sociaux peut se
révéler très efficace, mais ne vous y trompez pas : l’adoption d’une
stratégie sur les médias sociaux représente, tant au quotidien qu’à long
terme, un investissement important de votre temps.

Nous croyons que cet investissement en vaut la peine, mais cela
requiert de la planification!

INTRODUCTION
Vous trouverez les
étapes menant à
l’adoption d’une
stratégie sur les médias
sociaux, des pratiques
exemplaires de vos
collègues de la Croix-
Rouge et d’experts
externes, et une
explication des divers
médias sociaux.

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE I

 3

Comment puis-je établir un
équilibre entre ma vie privée et ma
vie professionnelle sur Internet?
Vous devez déterminer dans
quelle mesure vous êtes à l’aise
de parler de votre travail dans vos
communications personnelles.

Si vous choisissez de parler de votre
travail à la Croix-Rouge en utilisant
un compte personnel sur Internet,
indiquez votre relation avec la Croix-
Rouge et soyez responsable.

N’oubliez pas que l’équipe nationale
chargée des médias sociaux de
la Croix-Rouge canadienne verra
chacune des mentions de la Croix-
Rouge et pourra communiquer avec
vous pour faire l’éloge de votre
analyse, vous inviter à contribuer à
l’univers virtuel de notre organisme,
ou vous conseiller sur la façon
responsable de parler de votre
travail. Respectez toujours nos
Principes fondamentaux.

Devrais-je utiliser les plates-formes
des médias sociaux pendant une
campagne de financement?
Nombreux sont ceux qui aiment les
communautés des médias sociaux
simplement parce que celles-ci
ne sont pas régies par les règles
du marketing commercial. Notre
objectif principal consiste à établir
des relations avec les utilisateurs
des médias sociaux, plutôt qu’à
promouvoir uniquement nos
programmes et à solliciter des fonds
dans le cadre de nos appels. Trouver
le juste équilibre entre le marketing
social et le financement peut se
révéler difficile.

Une fois que vous avez bâti une
communauté virtuelle, proposez des
outils qui aideront les autres à vous
appuyer facilement.

La plupart des campagnes de
financement menées dans les
médias sociaux qui sont couronnées
de succès sont celles organisées par
des particuliers liés de près ou de loin
à l’organisme qu’ils appuient. Faites
preuve d’imagination et facilitez
la tâche aux personnes qui sont
prêtes à organiser une campagne de
collecte de dons pour vous.

Comment la Croix-Rouge canadienne
interagit-elle avec les mineurs?
C’est avec plaisir que la Croix-
Rouge canadienne s’adresse aux
enfants et aux jeunes pour leur faire
connaître le travail que nous faisons.
Toutefois, les communications
avec les mineurs sur les sites
de réseautage de la Croix-Rouge
doivent se faire avec ouverture et
transparence et respecter les lignes
directrices et le guide. L’objectif
principal des communications avec
les mineurs doit être de fournir des
renseignements sur un programme,
une activité ou un événement de la
Croix-Rouge, et non de servir d’outil
d’échanges sociaux ou d’autres
interactions personnelles.

En règle générale, il est défendu
d’utiliser un compte personnel
ou de la Croix-Rouge canadienne
dans les médias sociaux pour
communiquer avec des enfants
et des jeunes individuellement. Si
un mineur communique avec un
employé ou bénévole de la Croix-
Rouge canadienne (autrement
que par une demande d’amitié),
il est permis d’utiliser le compte
de l’organisme seulement pour
répondre en envoyant un message
de groupe (c.-à.-d. lorsque, dans le
contact personnel, on demandait
des détails qui concernent tous les
membres du groupe).

FOIRE AUX QUESTIONS

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE I

 4

Lorsque la communication
personnelle ne se prête pas à une
réponse de groupe, l’employé ou
le bénévole de la Croix-Rouge doit
éviter d’utiliser un compte personnel
dans un média social pour répondre
et utiliser uniquement les comptes
officiels. Dans les cas où les médias
sociaux sont utilisés dans une
réponse, les employés ou bénévoles
de la Croix-Rouge doivent conserver
une copie de tous les messages.

Il doit y avoir au moins deux adultes
ayant des droits d’administrateur
pour chaque compte officiel dans
les médias sociaux utilisé par la
Croix-Rouge canadienne à des fins
de communication.

Quel est le rôle de l’Équipe des
médias sociaux?
L’Équipe des médias sociaux de
la Croix-Rouge canadienne est
constituée de certains membres
des services de Communications
de chaque zone/division et du siège
social. Chaque membre a reçu une
formation sur l’usage des médias
sociaux conformément aux lignes
directrices et au guide. Cette équipe
a aussi contribué à l’élaboration
de la stratégie sur les médias
sociaux des Communications. Il est
possible de s’adresser à n’importe
qui dans cette équipe pour obtenir
un encadrement et des conseils
judicieux sur les médias sociaux.

Membres actuels de l’Équipe des
médias sociaux de la Croix-Rouge
canadienne et responsables des
zones/division :
• �Karen Snider,
 siège social / Zone de l’Ontario
• �Janice Babineau, siège social
• �Matthew O’Connor,

Zone de l’Ouest
• �Myrian Marotte,

Division du Québec
• �Katie Kallio, siège social

Communiquez avec

KAREN SNIDER
gestionnaire principale, Médias nationaux, siège social/Zone de l’Ontario,
pour obtenir des renseignements, faire des commentaires et des
suggestions, ou poser des questions.

Karen.Snider@croixrouge.ca / 416 518-2844

COORDONNÉES

GUIDE SUR LES
MÉDIAS SOCIAUX

 5

PARTIE II

ÉCOUTER
la conversation en cours
�• L’Équipe nationale des médias sociaux de la Croix-Rouge canadienne fait la majeure partie du travail d’écoute
 et de gestion de la réputation pour vous.
• �Nous lisons tous les jours les mentions de la Croix-Rouge sur divers blogues et sites de réseautage social

et y répondons.

sur la culture des médias sociaux
Nous recommandons de suivre les étapes ci-après dans l’ordre lorsque vous créez une stratégie. Par la suite,
utilisez ce guide et ces étapes comme outils de référence pour adapter, élargir et mettre au point votre stratégie.

Se familiariser avec les médias sociaux
• �Recueillir des renseignements sur les médias sociaux

• �Créer un compte Twitter ou Facebook
• �Regarder ce que fait la Croix-Rouge canadienne sur Internet
• �Demander au Service des communications de suivre un atelier sur l’utilisation de Twitter
• �Participer à nos communautés virtuelles
• �Lire notre blogue

S’initier personnellement aux médias sociaux
• �Explorer les outils que vous aimeriez adopter en les utilisant d’abord à des fins personnelles.

Il est plus facile de comprendre la culture derrière des outils comme Facebook et Twitter
lorsqu’on consacre un certain temps à partager nos photos et nos expériences personnelles.

S’INFORMER

PARTICIPER
à notre présence nationale dans les médias sociaux

S’informer sur la vision du siège social sur les médias sociaux
• �Notre vision des médias sociaux à la Croix-Rouge consiste à aider et à se faire aider – permettre

aux gens de recevoir l’aide de la Croix-Rouge canadienne ou d’aider la Croix-Rouge canadienne.
• Nos objectifs en matière de médias sociaux à la Croix-Rouge :

• �Notre objectif est de s’adresser à nos employés, à nos bénévoles et à toutes les personnes
qui soutiennent la Croix-Rouge par l’entremise de divers médias sociaux, de les écouter et
de collaborer avec eux.

• �Dans le cadre des objectifs généraux de financement et de renforcement des capacités,
nous utilisons les médias sociaux pour faire connaître les programmes et les services
offerts par la Croix-Rouge canadienne. Ce faisant, nous permettons aux gens d’offrir et
d’obtenir de l’aide par l’entremise de la Croix-Rouge canadienne.

Contribuer à notre présence nationale dans les médias sociaux
• Familiarisez-vous avec notre présence actuelle dans les médias sociaux :

• www.facebook.com/canadianredcross
• www.facebook.com/croixrougequebec
• @croixrouge_qc
• http://blogue.croixrouge.ca
• www.linkedin.com/company/canadian-red-cross
• @redcrosscanada
• http://redcrosstalks.wordpress.com
• www.flickr.com/canadianredcross

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 6

Vous avez une idée de blogue?
Communiquez avec votre représentant de l’Équipe
nationale des médias sociaux de votre zone/division
avant de vous lancer dans la rédaction d’un blogue. Cette
personne vous indiquera s’il s’agit d’une bonne idée de
blogue. Une fois la publication rédigée, cette personne la
modifiera et l’ajoutera au blogue de Wordpress. Les blogues
sont approuvés par le siège social avant d’être publiés.

Voici quelques trucs et astuces pour la rédaction
d’un blogue :
• �Le texte doit être court – essayez de le limiter à

300 mots.
• �Parlez de l’actualité : ce qui se passe dans votre service,

votre collectivité, votre groupe, etc.
• �Trouvez des détails intéressants qui rendent votre récit

différent des autres articles que l’on trouve sur le Web.
• �Utilisez un ton léger et oral dans votre publication. Un

blogue n’est pas un endroit où publier des messages
clés; nous voulons plutôt alimenter les conversations et
échanger des histoires amusantes.

• �Trouvez des sujets originaux capables d’alimenter
un blogue.

• �Pensez à alimenter nos blogues réguliers (comme les
photos, la technologie et les portraits de bénévoles).

• �Bloguez au sujet des personnes que vous rencontrez
grâce à la Croix-Rouge.

• �Bloguez au sujet des événements ou campagnes de
financement auxquels vous assistez.

• �L’ajout de photos et d’extraits vidéo ou audio doit être
une priorité.

• �Partagez vos publications avec vos amis par courriel ou
en utilisant votre page Facebook ou votre compte Twitter
personnels. Vous ferez ainsi passer le message et
maintiendrez un afflux constant de visiteurs sur le site.

• �Amusez-vous avec le blogue.
• �Faites appel à des blogueurs invités.
• �Ajoutez des liens à vos publications afin que nous

puissions aviser les autres administrateurs de sites Web
que nous avons donné des liens vers leur page.

Approbations
Vous êtes prêt à rédiger votre blogue? Si oui, voici les
étapes à suivre pour obtenir une autorisation :
1) Parlez du sujet du blogue avec votre superviseur et le
 responsable des médias sociaux de votre zone/division
 avant de vous lancer dans la rédaction.
2) Lorsque la rédaction est terminée, montrez votre blogue
 au responsable des médias sociaux de votre zone/
 division pour le faire approuver. Cette personne
 s’occupera de le publier dans Wordpress pour vous.
3) Le blogue sera acheminé au gestionnaire de
 communauté ou au gestionnaire des médias au siège
 social pour approbation finale.

Les blogues requièrent beaucoup de temps et exigent des publications
quotidiennes. En moyenne, cela peut prendre une heure pour rédiger
une publication, 30 minutes pour la mettre en ligne, en plus du temps
supplémentaire pour la répandre. Il est difficile de trouver régulièrement des
idées pour un blogue. C’est pourquoi la Croix-Rouge canadienne mise sur un
blogue national (http://redcrosstalks.wordpress.com en anglais et http://blogue.
croixrouge.ca en français), que les zones/division sont invitées à alimenter. On
recommande aux services locaux ou aux zones/division de la Croix-Rouge de ne
pas créer eux-mêmes leur blogue.

BLOGUES
Les blogues requièrent
beaucoup de temps et
exigent des publications
quotidiennes.

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 7

Qu’est-ce qu’une page de fan?
• �Les pages de fan fonctionnent un peu comme les

profils personnels :
• �Vous pouvez « aimer » d’autres pages.
• �Vous pouvez mettre à jour votre statut.
• �Vous pouvez publier des vidéos, des photos et des articles.
• �Vous pouvez créer des événements.

En quoi consistent les groupes Facebook?
• �Ils permettent aux personnes présentant un intérêt

commun de nouer un dialogue.
• Vous pouvez publier des photos, des vidéos et des 	 	
 hyperliens.
• Les membres peuvent publier des mises à jour par le
 biais de leur compte personnel.
• Les groupes peuvent être accessibles au grand public ou
 réservés aux membres.

Quel est l’objectif de la page de fan de la Croix-Rouge
canadienne?
• �Publier des mises à jour régulières et des

renseignements importants pour la communauté de la
Croix-Rouge partout au Canada

• �Offrir un excellent service à la clientèle en répondant
rapidement aux commentaires et aux questions

• �Produire un contenu qui se prête bien aux médias sociaux
• Mobiliser nos bénévoles actuels
• Inciter de nouveaux bénévoles et donateurs
• �Offrir une porte d’entrée aux personnes qui nous appuient

Quel est le type d’information partagée sur la page
de fan de la Croix-Rouge canadienne?
• Extraits de publications du blogue
• Vidéos et photos
• Mises à jour mondiales de la Fédération internationale
• �Nouvelles nationales et renseignements sur les campagnes
• �Nouvelles communautaires s’adressant à des

groupes précis

Qui sont les administrateurs qui ont accès à la page de fan?
Si vous voulez publier du contenu sur la page Facebook de
la Croix-Rouge canadienne, il est préférable de passer par
un administrateur. Lorsqu’un administrateur publie une
mise à jour, celle ci est acheminée automatiquement au

Facebook compte désormais plus de 1 milliard
d’utilisateurs, ce qui en fait un endroit idéal pour
offrir les services de la Croix-Rouge à un public élargi.

PAGE DE FAN
FACEBOOK

✓ �Comprenez-vous la culture de Facebook, ses
rouages, et la façon de l’utiliser efficacement?

✓ �Avez-vous pris le temps de vous informer des
pratiques exemplaires?

✓ �Êtes-vous capable de produire suffisamment
de contenu pour mettre à jour votre page
quotidiennement ou plusieurs fois par semaine?

✓ �Pouvez-vous surveiller votre page tout au long de
la journée et de la soirée (en cas de crise)?

✓ �Avez-vous la capacité ou la volonté d’interagir avec
vos fans de façon régulière (vous devrez mettre à jour
votre statut, afficher de nouvelles publications et offrir
d’autres types de contenu d’actualité sur votre page,
mais vous devrez également saluer quotidiennement
la présence de vos fans et leur collaboration)?

✓ �Êtes-vous disposé à répondre rapidement à toutes
les questions qui vous seront destinées tous les
jours, y compris les fins de semaine?

✓ �Disposez-vous d’un employé qui supervisera la page
et les publications?

✓ �Les personnes à qui vous vous adressez sont-elles
sur Facebook?

✓ �Pouvez-vous offrir suffisamment de contenu local
pour intéresser les intervenants de votre région?

✓ �Connaissez-vous votre objectif? Savez-vous ce que
vous voulez réaliser sur Facebook?

✓ �Y a-t-il une raison particulière qui vous empêcherait
d’atteindre votre objectif en publiant des textes sur
la page de fan nationale?

Au moins deux adultes ayant des droits
d’administrateur doivent être associés à chaque
compte officiel de médias sociaux utilisé à des fins
de communications à la Croix-Rouge canadienne.

Si vous répondez « oui » à l’ensemble des questions
précédentes, vous êtes prêt à ouvrir une page
Facebook. Les Communications se réservent le
droit de fermer tout compte qui ne respecte pas
ces exigences.

Si vous ne pouvez répondre « oui » à l’ensemble
des questions précédentes, joignez-vous à notre
page nationale et indiquez à vos intervenants qu’ils
peuvent consulter cette page afin d’obtenir des
renseignements sur la Croix-Rouge.

Voulez-vous lancer une page
de fan ou un groupe?
Passez en revue la liste de contrôle Facebook

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 8

fil de nouvelles de tous nos fans. Les personnes suivantes
peuvent accéder à notre page en tant qu’administrateurs :

Page de la Croix-Rouge canadienne en français :
• Myrian Marotte, Communications, Division du Québec
• Carl Boisvert, Communications, Division du Québec
• Janice Babineau, Communications, siège social

Page de la Croix-Rouge canadienne en anglais :
• Karen Snider, Communications, siège social
 et Zone de l’Ontario
• Katie Robinson, Communications, siège social
• Janice Babineau, Communications, siège social
• Gina Holmes, Communications, siège social
• Pam Aung Thin, Communications, siège social
• Nita Singh, Service national de secourisme
 et de sécurité aquatique
• Kelly Farrell, Service de secourisme
 et de sécurité aquatique, Zone de l’Ontario
• Jamie Leigh Cuthbertson, Communications, siège social
• Katie Kallio, Communications, siège social
• Matthew O’Connor, Communications, Zone de l’Ouest

Nota :
• �Vous pouvez rejoindre votre public sur la page Facebook

nationale en ciblant vos publications. Par exemple, si vous

habitez à Halifax et aimeriez annoncer un événement
communautaire, vous pouvez le faire en vous adressant
à nos fans de Halifax et des environs.

• �La mise à jour et le maintien d’une page Facebook
demandent du temps. Vous devrez affecter au moins une
personne au maintien de la page.

• �Pour assurer le succès de la page, il faut la mettre à jour
régulièrement, parfois plusieurs fois par jour.

• �Il est difficile d’attirer de nouveaux fans. À l’heure actuelle,
notre page nationale compte 16 000 fans pour l’ensemble
du Canada et notre page en français compte plus de 2 400
fans.

• �Une page inactive ne contribue pas à notre mission globale
en matière de médias sociaux. Toute page inactive devra
par conséquent être fermée ou supprimée.

• �N’oubliez pas de respecter les lignes directrices; nous ne
pouvons pas, à partir de nos pages Facebook de la Croix-
Rouge, nous adresser à des groupes, pages ou causes
destinés à la défense d’intérêts politiques ou religieux.

Approbations
Vous êtes prêt à créer votre page Facebook? Dans
l’affirmative, votre page doit recevoir l’approbation conjointe
du directeur, Communications, de votre zone/division,
du gestionnaire, Communications provinciales (Zone de
l’Ouest) et de la gestionnaire principale, Médias nationaux.

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 9

Avantages et inconvénients de Twitter

Avantages
• �Possibilités de réseautage infinies.
• �Lieu pour échanger de l’information avec les employés et

les donateurs de la Croix-Rouge ainsi qu’avec toutes les
personnes intéressées par sa mission.

• �Reconnaissance de la marque : en ayant un compte actif,
nous avisons les personnes qui soutiennent la Croix-
Rouge que notre marque comprend les médias sociaux
et qu’elle est accessible aux personnes qui veulent
collaborer avec nous.

• �L’information que nous y versons, notamment les détails
relatifs aux dons versés dans le cadre d’un appel de
fonds, peut se propager à grande échelle.

Inconvénients
• �L’information publiée sur Twitter n’est pas archivée;

elle est remplacée très rapidement par les nouvelles
publications. Elle est différente de Facebook à cet égard.
• �Selon le nombre de personnes que vous suivez, votre

compte Twitter peut être très actif.
• �Le « langage » Twitter peut être difficile à comprendre

lorsqu’on commence à utiliser l’outil.
• �Twitter demande beaucoup de temps, surtout pour les

nouveaux utilisateurs.
• �L’information au sujet de la Croix-Rouge peut se

propager à grande échelle.
• �Seulement un petit pourcentage d’utilisateurs des

médias sociaux sont aussi des utilisateurs actifs
de Twitter.

La Croix-Rouge canadienne sur Twitter
Le compte @redcrosscanada est un compte national.
Il existe de nombreux comptes régionaux, en plus de
comptes individuels des employés de la Croix-Rouge.
Cette section décrit l’objectif de chaque compte et en
démontre les différences.

Comment choisissons-nous le nom de nos comptes
de la Croix-Rouge?
Vous vous demandez quel nom donner à votre compte?
Si vous envisagez de créer un compte Twitter à caractère
professionnel qui servira à diffuser des renseignements
sur la Croix-Rouge, l’Équipe des médias sociaux vous
recommande d’utiliser votre véritable nom et d’indiquer
dans votre biographie que vous travaillez à la Croix-
Rouge canadienne. Non seulement est-ce un gage de
transparence, mais cela permet aux utilisateurs de
s’adresser à une personne au lieu d’une image de marque.

Quel est l’objectif du compte national @redcrosscanada?
Le compte national est un endroit où nous maintenons un
haut niveau de collaboration avec les autres utilisateurs
de Twitter. Bien que nous puissions répondre aux
nombreuses questions posées, il y en a d’autres dont il
est préférable de confier la réponse aux utilisateurs d’un
compte personnel ou local. Il est important de maintenir
un flux élevé de messages sur notre compte pour que
les personnes qui nous suivent ne soient pas ennuyées
par un flot d’information qui n’a aucune utilité pour elles.
Considérez-le comme le secrétaire général de tous les
comptes Twitter de la Croix-Rouge canadienne.

• �Twitter pose la question suivante : Que faites-vous actuellement? à laquelle
les gens répondent en 140 caractères ou moins.

• On compte plus de 200 millions d’utilisateurs mensuels de Twitter dans le 	
 monde : la majorité (30 %) ont de 26 à 34 ans; 27 % ont de 35 à 44 ans;
 et 17 % ont de 45 à 55 ans.
• �Il s’agit d’un endroit idéal pour établir des contacts et échanger de

l’information avec des personnes ayant des intérêts semblables.
• �La populaire source de renseignements techniques en ligne, Mashable,

a publié cet excellent guide destiné aux nouveaux utilisateurs de Twitter.
Ce guide est recommandé à tous les nouveaux utilisateurs de cet outil :
http://mashable.com/guidebook/twitter/.

• �Cliquez ici pour consulter des pratiques exemplaires sur Twitter :
http://business.twitter.com/basics/best-practices/.

TWITTER
QU’EST-CE QUE TWITTER?

Twitter pose la
question suivante :
Que faites-vous
actuellement? à
laquelle les gens
répondent en 140
caractères ou moins.

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 10

Le compte national permet de :
• �échanger du contenu qui convient aux médias sociaux,

comme des publications sur un blogue;
• �chercher à bâtir une communauté de personnes qui sont

passionnées par notre marque;
• �faire des mises à jour régulières en situation d’urgence

lorsqu’il y a un intérêt accru pour notre travail afin
d’encourager les personnes à verser des dons;

• �assurer la gérance des donateurs/saluer nos partisans :
• �Suivre également le plus grand nombre

possible de Canadiens
• �Regrouper les personnes qui nous suivent

en listes selon la zone/division dans laquelle
elles se trouvent

• �Remercier dans la mesure du possible les
personnes qui nous mentionnent pour des
activités comme Follow Friday, ou lorsqu’elles
écrivent dans Twitter qu’elles ont fait un don

• �réacheminer l’information que les personnes qui
nous suivent publient et qui porte sur des initiatives
importantes de la Croix-Rouge.

Personnes ayant des droits d’administrateur pour
accéder au compte national
• �Karen Snider, Communications, siège social
• Katie Kallio,Communications, siège social
• Katie Robinson, Communications, siège social
• Janice Babineau, Communications, siège social
• Pam Aung Thin, Communications, siège social
• Gina Holmes, Communications, siège social
• Jamie Cuthbertson, Communications, siège social

Comptes provinciaux de la Croix-Rouge
• �Bon nombre de provinces/régions disposent de leurs

comptes particuliers, notamment la Saskatchewan, la
Colombie-Britannique, le Manitoba, l’Ontario, le Québec,
l’Île du-Prince-Édouard et le Canada atlantique.

• �On considère que ces comptes sont des représentants
de la Croix-Rouge canadienne et qu’ils doivent donc
être maintenus : mises à jour locales, réponses à toutes
les questions dans l’heure qui suit leur publication,
stewarship des donateurs. En cas de catastrophe ou
d’appel, le trafic augmentera considérablement, et il
faudra rehausser votre présence.

• �La principale différence entre ces comptes et le compte
national est que ceux-ci permettent d’échanger des
renseignements à caractère local qui ne s’appliquent
qu’à cette communauté en particulier.

Comptes personnels des employés de la Croix-Rouge
• �Un grand nombre d’employés et de bénévoles de la

Croix-Rouge disposent d’un compte Twitter personnel
(jusqu’ici, nous en comptons plus de quatre-vingts).

• �L’avantage de la présence d’employés et de bénévoles
de la Croix-Rouge dans Twitter est que les autres
utilisateurs de Twitter peuvent collaborer avec les
intervenants de la Croix-Rouge dans une mesure plus
personnelle plutôt que de collaborer avec la marque; ces
comptes procurent également de nouvelles possibilités
de réseautage.

• �Les intervenants de la Croix-Rouge acheminent et
réacheminent souvent des renseignements importants
pour la Croix-Rouge canadienne.

• �Les membres de l’Équipe nationale des médias sociaux
et les directeurs des Communications des zones/
division ont le droit d’agir comme porte-parole officiels
de la Croix-Rouge dans Twitter.

• �Il ne faut pas oublier que si vous vous présentez comme
intervenant de la Croix-Rouge dans votre biographie
Twitter, vous n’êtes pas un porte-parole officiel.

Configuration d’un compte Twitter
• �On déconseille aux divers services (par exemple,

Secourisme, ÉduRespect, Sécurité aquatique, Gestion
des sinistres, etc.) de créer leur propre compte, car il
est difficile de maintenir les comptes. En revanche, on
leur recommande d’acheminer ces mises à jour sur les
comptes provinciaux et partager ainsi du contenu
« nouveau » et pertinent et renforcer l’image d’une
« seule Croix-Rouge » auprès des intervenants.

• �On recommande aux personnes liées de près ou
de loin à la Croix-Rouge d’ouvrir un compte Twitter.

Remarque
• �Twitter requiert du temps de votre part. Il s’agit d’un

outil basé sur l’établissement de relations, et il faut
y consacrer beaucoup de temps. Par exemple, il se
peut qu’une personne ait besoin d’environ six mois
de publications quotidiennes dans Twitter avant de
commencer à en apercevoir les avantages.

• �Bien que vous soyez invité à parler de votre travail à la
Croix-Rouge sur votre compte personnel en respectant
les lignes directrices sur les communications en ligne,
n’utilisez pas l’image de marque de la Croix-Rouge dans
votre compte personnel à moins que celui-ci fasse
partie de votre stratégie Twitter globale. Par exemple,
ne nommez pas votre compte Twitter « CroixRougeJean »
ou « CRCMarie ».

• �Choix du nom de votre compte Twitter officiel de la
Croix-Rouge :

• �Choisissez un nom qui indique clairement
votre affiliation locale.

• �Choisissez un nom le plus court possible.
Vous n’avez que 140 caractères à votre
disposition, donc plus votre nom est court,
plus il vous reste de place pour « parler ».

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 11

Voulez-vous configurer un compte pour la Croix-Rouge?
Lise de contrôle Twitter :

✓ �Comprenez-vous ce qu’est Twitter?
✓ �L’avez-vous essayé? Comprenez-vous la culture

derrière cet outil?
✓ �Pouvez-vous produire suffisamment de contenu pour

alimenter votre compte quotidiennement?
✓ �Savez-vous ce qui différenciera ou distinguera votre

compte des comptes provinciaux ou nationaux?
✓ �Êtes-vous capable de surveiller votre compte tout au

long de la journée, de la soirée et les fins de semaine (si
une crise survient)?

✓ �Avez-vous la capacité ou la volonté d’interagir avec les
personnes qui vous suivent au quotidien (vous devrez
non seulement mettre à jour votre compte et publier du
contenu d’actualité propre à votre compte, mais vous
devrez aussi saluer la présence des personnes qui vous
suivent tous les jours et collaborer avec elles)?

✓ �Êtes-vous prêt à répondre rapidement à toutes les
questions qui vous seront destinées toutes les heures,
ainsi que les fins de semaine?

✓ �Avez-vous un employé pour superviser le compte?
✓ �Savez-vous à qui vous vous adressez? S’agit-il de

personnes qu’il est impossible de rejoindre à l’aide des
comptes nationaux ou provinciaux?

✓ �Pouvez-vous offrir suffisamment de contenu local pour
intéresser les intervenants de votre région?

✓ �Connaissez-vous votre objectif? Savez-vous ce que
vous voulez réaliser en utilisant Twitter?

Au moins deux adultes ayant des droits d’administrateur
doivent être associés à chaque compte officiel de médias
sociaux utilisé à des fins de communications à la Croix-
Rouge canadienne.

Si vous répondez « oui » à l’ensemble des questions
précédentes, vous êtes prêt à ouvrir un compte. Les
Communications se réservent le droit de fermer tout
compte qui ne respecte pas ces exigences.

Si vous ne pouvez répondre « oui » à l’ensemble des
questions précédentes, nous vous invitons à vous
adresser au personnel des Communications et à utiliser
les comptes provinciaux et nationaux actuels pour
faciliter la transmission de vos messages.

• Votre image de profil sur les comptes officiels de la
 Croix-Rouge:

•	 La Croix-Rouge met à votre disposition des avatars
avec son image de marque.

•	 Des avatars sont également mis à la disposition des
partenaires de formation.

•	 La Croix-Rouge canadienne peut également vous
recommander un avatar à utiliser sur d’autres
comptes officiels n’ayant pas une portée provinciale
ou nationale. Veuillez communiquer avec
Janice.Babineau@croixrouge.ca

Approbations
Vous êtes prêt à créer un compte Twitter de la Croix-Rouge
canadienne? Dans l’affirmative, votre page doit recevoir
l’approbation conjointe du directeur, Communications,
de votre zone/division, du gestionnaire, Communications
provinciales (Zone de l’Ouest) et de la gestionnaire
principale, Médias nationaux.

Besoin d’aide pour apprendre à utiliser Twitter?
• �Les membres de l’Équipe nationale des médias sociaux

offrent des ateliers de groupe Twitter.

mailto:Janice.Babineau%40croixrouge.ca?subject=

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 12

Configurer d’abord un compte personnel
• �Nous vous encourageons à configurer un compte

personnel Flickr pour comprendre son fonctionnement.
• �Décidez vous-même de quelle façon vous aimeriez vous

présenter au grand public. Par exemple, vous pouvez
afficher les photos de vos enfants de manière à ce que
seuls vos amis et votre famille y aient accès, ou de
manière à ce qu’elles ne soient pas du tout accessibles.
Autrement, amusez-vous et révélez votre personnalité!

• �Vous êtes invité à publier des photos que vous avez
prises pour la Croix-Rouge canadienne ou dans le
cadre de ses activités dans votre banque de photos
personnelle.

Un album de photos Flickr est-il un bon outil pour votre
zone/division, province ou service?
• �Les photos constituent un moyen certain de raconter

votre histoire.
• �Êtes-vous ouvert à partager vos photos avec le grand public?
• �Seriez-vous heureux si un bureau de presse de votre

région se servait de vos photos?
• �Avez-vous la capacité d’obtenir une autorisation des

personnes qui apparaissent sur les photos que vous
publiez en ligne?

• �Pour votre travail, y a-t-il des avantages à utiliser Flickr
plutôt que de publier des photos sur le blogue ou le site Web?

Est-ce qu’un groupe Flickr est une solution qui
vous convient?
• �Un groupe est un endroit où les personnes qui soutiennent

la Croix-Rouge peuvent ajouter leurs photos.
• �Avez-vous des activités dans la vie courante où les gens

prennent des photos? Si oui, Flickr est un excellent
moyen de les inviter à partager leurs photos. Demandez-
leur d’ajouter leurs photos à votre groupe.

• �Avez-vous la capacité de gérer et de soutenir un
groupe Flickr?

Directives pour créer un compte Flickr
• �Pour commencer, transférez vos photos numériques sur

votre ordinateur et sauvegardez-les à l’endroit où vous
les sauvegarderiez en temps normal.

• �Rendez-vous sur http://www.flickr.com.
• �Cliquez sur « Inscription ».
• �Inscrivez-vous.
• �Rendez-vous à la page « Vous ».
• �Cliquez sur « Importer ».
• �Repérez les photos que vous voulez partager sur votre

disque dur.
• �Identifiez les photos.

Directives pour créer un groupe Flickr
• �Ouvrez une session Flickr.
• �Cliquez sur « Groupes ».
• �Cliquez sur « Créer un nouveau groupe ».
• �Suivez chacune des étapes pour créer un groupe selon

vos besoins.

Directives pour ajouter vos photos à votre groupe :
• �Cliquez sur l’URL de votre groupe.
• �Cliquez sur « Rejoindre ce groupe ».
• �Retournez à vos photos.
• �Cliquez sur la photo que vous voulez ajouter au groupe.
• �Au-dessus de la photo, vous apercevrez un bouton «

Ajouter à un groupe » – cliquez sur celui-ci.
• �Vous devriez voir le nom de votre groupe apparaître dans

une nouvelle fenêtre – cliquez sur celui-ci.
• �Voilà! Vous avez ajouté votre photo à l’album Félicitations!

Quelles sont les règles?
• �Image de profil : Comme pour tous les médias sociaux,

nous insistons pour que vous utilisiez des images qui
identifient clairement votre nom et votre lieu de travail.

• �Nom du compte : Comme pour tous les médias sociaux,
choisissez un nom d’utilisateur qui indique clairement
qui vous êtes. Par exemple, « Croix-Rouge Alberta ».

• �Interaction avec les mineurs : Au moins deux adultes
ayant des droits d’administrateur doivent être associés
à chaque compte officiel de médias sociaux utilisé à des
fins de communications à la Croix-Rouge canadienne.

Flickr est un site Web de partage de photos qui vous permet de publier des
photos numériques. Vous pouvez les identifier et les classer par catégorie
pour qu’elles soient faciles à trouver. La Croix-Rouge canadienne a un compte
national officiel dans Flickr. Les provinces et les services sont invités à créer
des « albums photos » à afficher dans notre compte national. Si vous croyez que
votre province ou votre service a besoin de son propre compte Flickr, lisez les
consignes suivantes :

FLICKR
Flickr vous permet
de publier des
photos numériques.

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 13

Est-ce qu’une chaîne YouTube est un bon outil pour vous?
• �Créez-vous souvent des vidéos?
• �Avez-vous des activités que vos employés et

bénévoles peuvent immortaliser à l’aide d’une
caméra vidéo numérique?

• �Avez-vous des idées créatives pour raconter
votre histoire?

Quels sont les vidéos qui fonctionnent dans YouTube?
• �Ouvrez-vous : YouTube est un espace interactif. Publiez

des vidéos, entretenez un dialogue ouvert et demeurez
dans la conversation.

• �Posez des questions, faites des déclarations
invitez les gens à agir, donnez la possibilité
aux autres de collaborer à vos efforts.

• �Associez-vous : trouvez-vous des partenaires dans votre
région sur YouTube et échangez des idées pour que
chacun puisse faire la promotion du travail de l’autre.
Maintenez votre contenu à jour : un renouvellement de
contenu constant maintiendra l’intérêt des utilisateurs.

• �Vos abonnés seront avisés chaque fois que
vous publierez une nouvelle vidéo.

• �Essayez d’élaborer une série de vidéos sous
forme d’épisodes pour « accrocher » les gens
et vous assurer qu’ils reviennent.

• �Faites circuler votre message : YouTube a été conçu
pour partager.

• �Intégrez vos vidéos sur vos autres
sites Internet.

• �Transmettez vos liens à vos partisans.
• �Soyez vrai : vos vidéos n’ont pas besoin d’être parfaites.

• �L’authenticité a beaucoup de valeur.

• �Vous avez la possibilité d’entretenir une
conversation visuelle sur des questions qui
vous tiennent à cœur, soyez vous-même.

• �Amusez-vous et créez des vidéos sur différents sujets.
• Pour commencer :

• �Consultez le site http://www.youtube.com/
nonprofits pour demander une chaîne sans
but lucratif.

• �Quelles sont les règles?
• �Nom de votre compte : Choisissez un nom qui

indique clairement votre emplacement et le
nom de votre région.

• �Image de profil : Utilisez une image vous
identifiant clairement et qui respecte les
normes de la marque.

• �Personnalisation de la chaîne : Respectez les
normes de la marque dans le choix du décor
de votre chaîne.

• �Interaction avec les mineurs : Au moins deux
adultes ayant des droits d’administrateur
doivent être associés à chaque compte
officiel de médias sociaux utilisé à des fins de
communications à la Croix-Rouge canadienne.

Approbations
Vous êtes prêt à créer une chaîne YouTube de la Croix-
Rouge canadienne? Dans l’affirmative, votre chaîne
doit recevoir l’approbation conjointe du directeur,
Communications, de votre zone/division, du gestionnaire,
Communications provinciales (Zone de l’Ouest) et de
la gestionnaire principale, Médias nationaux.

La Croix-Rouge canadienne a un compte national officiel dans YouTube. Il est
possible de s’en servir pour y stocker des vidéos d’intérêt national. Les provinces
peuvent créer des comptes locaux. Si vous croyez que votre province a besoin
d’un compte YouTube, posez-vous les questions suivantes :

YOUTUBE
YouTube vous permet
de publier des
vidéos numériques.

Approbations
Vous êtes prêt à créer un compte Flickr de la Croix-Rouge canadienne? Dans l’affirmative, votre compte doit recevoir
l’approbation conjointe du directeur, Communications, de votre zone/division, du gestionnaire, Communications
provinciales (Zone de l’Ouest) et de la gestionnaire principale, Médias nationaux.

La Croix-Rouge canadienne tient compte des besoins
particuliers au Québec et offre des outils spécifiques
à ce contexte.

Facebook : http://fr-fr.facebook.com/pages/Croix-Rouge-
canadienne-Division-du-Qu%C3%A9bec/268400032839
Twitter : CroixRouge_Qc
Flickr : Croix-Rouge Québec
YouTube : youtube.com/CroixRougeQc

GUIDE SUR LES
MÉDIAS SOCIAUX

PARTIE III

 14

Astuces pour bien utiliser LinkedIn

À faire :
• �Mettre à jour votre profil pour y inclure votre poste

actuel au sein de la Croix-Rouge canadienne.
• �Dresser une liste de vos réalisations professionnelles et

de vos diplômes.
• �Suivre la page de la Croix-Rouge canadienne.
• �Tisser des liens avec vos collègues, vos partenaires et

vos relations d’affaires.
• �Appuyer le profil de collègues ou de bénévoles et rédiger

des lettres de recommandation.
• �Publier les possibilités d’emploi et de bénévolat de la

Croix-Rouge canadienne.

À éviter :
• �Importuner des inconnus en leur envoyant des

invitations ou des messages.
• �Entrer en communication avec des inconnus.
• �Publier des renseignements privés dans vos statuts.
• �Appuyer le profil ou la candidature d’un inconnu.
• �Mentir sur vos compétences ou vos réalisations.

La Croix-Rouge canadienne sur LinkedIn
La Croix-Rouge canadienne possède son propre compte
LinkedIn dont elle se sert pour diffuser des nouvelles,
publier des possibilités d’emploi et promouvoir des
produits et des services. La page LinkedIn de la Croix-
Rouge canadienne est gérée par Janice Babineau ainsi
que par certains employés des Opérations internationales
et des Ressources humaines. Visitez le
 www.linkedin.com/company/canadian-red-cross

LinkedIn est un réseau professionnel comportant 175 millions d’utilisateurs dans
le monde entier. Il vous permet de tisser des liens virtuels avec vos coéquipiers,
vos anciens collègues, des partenaires en affaires et autres personnes que
vous côtoyez dans votre sphère professionnelle. Vous pouvez suivre certaines
entreprises d’intérêt et rester à l’affût des dernières nouvelles dans votre
domaine. LinkedIn permet des interactions semblables à ce qu’offre Facebook :
publier des mises à jour, des mentions « J’aime » et des commentaires; partager
des articles et envoyer des messages privés. Les groupes LinkedIn, qui peuvent
être publics ou privés, constituent un lieu d’échanges et de discussions.

LINKEDIN
LinkedIn est un
outil de réseautage
professionnel.

Rappel : Les pratiques exemplaires et les lignes directrices en matière de médias sociaux, notamment les règles régissant
l’utilisation personnelle de ces outils, le nom et l’emblème de la Croix-Rouge, le processus d’approbation pour créer de
nouveaux comptes, réseaux ou pages de la Croix-Rouge et toute autre recommandation que l’on trouve dans le présent
document valent pour tout autre réseau social, y compris Google Plus, Pinterest, Tumblr, Instagram et Reddit.

