
Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 0 sur 18

Sommaire

Les écrits dans l’entreprise p. 1
Les instructions p. 2
Les consignes p. 4
Les notes d’information p. 6
Les notes de service p. 8
Les notes de synthèse p. 10
Les compte-rendus p. 12
Les procès verbaux p. 14
Les rapports p. 17

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 1 sur 18

LES ECRITS DANS L'ENTREPRISE

Vous trouverez dans les pages qui suivent les définitions, ainsi que quelques
conseils de rédaction et de présentation, des différents types d'écrits utilisés au
sein de l'entreprise. Il s'agit de communication interne :

��LES NOTES D’INSTRUCTIONS
��LES NOTES DE CONSIGNES
��LES NOTES D’INFORMATION
��LES NOTES DE SERVICE
��LES NOTES DE SYNTHESE
��LES COMPTE-RENDUS
��LES PROCES-VERBAUX
��LES RAPPORTS.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 2 sur 18

LES INSTRUCTIONS

Message interne à l'entreprise dont l'objet est d'expliquer la marche à suivre pour la
conduite d'une affaire ou la réalisation d'un travail. Elles ont pour but de donner des
conseils, sans que ceux-ci aient un caractère obligatoire.

Les instructions peuvent être écrites ou orales (une présentation écrite est plus sûre).

Elles doivent être :

�� Détaillées,
�� Ordonnées (ordre chronologique),
�� Formulées sur un ton impersonnel.

La mise en forme doit être claire et permettre une consultation rapide et efficace.

�� Elles ne sont généralement pas signées
�� Elles sont datées
�� Elles sont souvent affichées près de l'endroit où elles doivent être appliquées.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 3 sur 18

ELORRIA

Toulouse, le 4 novembre N
Emetteur : Jean ROMAN, directeur
Destinataires : Valérie et Isabelle, secrétaires chargées de l’accueil

INSTRUCTIONS

Afin de remédier aux dysfonctionnements du service de l’accueil, il est nécessaire de respecter les
instructions suivantes :

1. Donner la priorité au standard téléphonique en traitant :

�� les appels venant de l’extérieur,
�� les appels venant de l’intérieur (il peut y avoir une urgence),
�� les numéros à composer.

2. Noter soigneusement les postes demandeurs, le numéro à appeler, les messages… sur un cahier et

non sur des feuilles volantes ; laisser ce cahier à la disposition de votre collègue du matin ou de
l’après-midi .

3. Prévoir une liste des membres du personnel et des numéros correspondants ; la remettre

régulièrement à jour.

4. Etc…

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 4 sur 18

LES CONSIGNES

Destinées à donner des ordres précis et absolus, qui ont pour but la bonne marche de
l'entreprise ou le fonctionnement d'une activité, elles ont un caractère impératif.

Ce document, toujours écrit, émane du supérieur hiérarchique qui assume la
responsabilité du service ou de l'entreprise. Il circule dans un sens descendant.

Les consignes doivent être :

�� Présentées dans l'ordre chronologique des opérations à exécuter,
�� Précises et suffisamment détaillées,
�� Brèves,
�� Rédigées dans un style extrêmement clair,
�� Edictées sur un ton impératif.

La présentation n'est pas normalisée, cependant :

�� Les consignes sont toujours signées par le responsable,
�� Elles comportent un titre et parfois des sous-titres très apparents,
�� Elles sont le plus souvent affichées à un endroit choisi pour qu'elles puissent être

aisément et rapidement lues.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 5 sur 18

ELORRIA

POUR AFFICHAGE DANS LES LOCAUX

CONSIGNES DE SÉCURITÉ

Afin d’éviter les accidents, les consignes ci-dessous doivent être appliquées strictement par les personnes
autorisées à pénétrer dans les ateliers :

�� IL EST STRICTEMENT INTERDIT DE FUMER OU DE PÉNÉTRER DANS LES LOCAUX AVEC

UNE FLAMME,

�� IL EST STRICTEMENT INTERDIT DE PÉNÉTRER DANS LES ATELIERS SANS CHAUSSURES DE

SÉCURITÉ, GANTS DE SÉCURITÉ, CASQUE DE SÉCURITÉ ET ÉQUIPEMENT ANTIBRUIT,

�� IL EST DEMANDÉ DE RESPECTER LA CIRCULATION DES ENGINS DE TRANSPORT,

�� IL EST STRICTEMENT INTERDIT DE TRANSPORTER DES PERSONNES SUR LES PALETTES DE

LEVAGE DES ENGINS DE TRANSPORT.

Le non respect de ces consignes pourra entraîner des sanctions disciplinaires.

Toulouse, le (date)

Jean ROMAN
 Directeur

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 6 sur 18

LES NOTES D'INFORMATION

Elles transmettent au personnel une information concernant le fonctionnement de
l'entreprise. Emises par un responsable, elles circulent souvent dans un sens descendant
mais peuvent aussi concerner des organes de même niveau hiérarchique ou l'ensemble du
personnel.

L'information à diffuser doit être présentée de façon :

�� Brève (une seule page),
�� Précise,
�� Neutre et objective.

La note peut être présentée sur papier libre ou sur un imprimé.

MENTIONS INDISPENSABLES :

�� Le nom de l’entreprise
�� Le service émetteur
�� La nature de la note
�� L’objet
�� La date d’émission
�� Les destinataires
�� La signature

EN REVANCHE, LA NOTE NE COMPORTE PAS :
�� D’interpellation
�� De formule de politesse

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 7 sur 18

ELORRIA
Service social Toulouse, le 3 novembre N

NOTE D’INFORMATION
Objet :
Examen ophtalmologique

Destinataire(s) :
Ensemble du personnel
(affichage)

Avec le concours d’un spécialiste, le Dr PLATO, médecin du travail, organise des contrôles
de la vue au cours de la semaine du 22 au 26 novembre.

Ces examens auront lieu le matin, de 9 h à 11 h, à l’infirmerie.

Ils sont particulièrement recommandés aux employés qui travaillent sur écran.

Les personnes intéressées voudront bien prendre rendez-vous par téléphone, au poste 207.

Lors de la visite, ne pas oublier d’apporter ses verres correcteurs.

 S. PERSONNE
 Chef du service social

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 8 sur 18

LES NOTES DE SERVICE

Destinée à transmettre un ordre, la note de service circule toujours dans le sens
hiérarchique descendant. Elles a pour but de faire accepter l'ordre donné et d'en
obtenir une exécution correcte, dans le délai fixé.

La note de service doit être précise et concise.
La date d'exécution doit être mise en évidence pour éviter toute contestation.
Du fait qu'elle donne un ordre, le ton doit être impératif, ferme, tout en étant dénué
d'autoritarisme, d'où l'emploi fréquent d'une forme impersonnelle (Il est demandé à
chacun …, Il a été décidé de …).
Il est également souhaitable de justifier l'ordre donné.

La note de service comporte toutes les mentions de présentation indispensables comme
vues dans la note d'information.

Les notes de service sont numérotées. Elles sont classées dans l'ordre numérique afin de
pouvoir facilement s'y reporter en cas de difficulté.

La présentation sur un imprimé spécifique, avec une disposition uniformisée, facilite la
réalisation de la note et sa consultation.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 9 sur 18

ELORRIA
Direction commerciale

NOTE DE SERVICE N° 204

DE :
Pascal ROLLE

A :
M. le Responsable des ventes
MM. les représentants

Objet :
Remboursement des frais de déplacement

Date :
3 novembre N

Actuellement, les frais de déplacement engagés au cours d’un mois sont remboursés avec le
salaire du mois suivant.

Pour en permettre un règlement plus rapide, une nouvelle procédure va être mise en place à partir
du mois de novembre :

�� La période de base pour le relevé des dépenses ne sera plus le mois calendaire mais courra
 du 21 d’un mois au 20 du mois suivant.

(Exceptionnellement, le mois prochain, la période ira du 1er au 20 décembre)
�� Chaque commercial concerné devra transmettre son relevé accompagné des justificatifs
 dès le 21 du mois.

Ainsi, après contrôle, les variables de paie seront saisies le 24 et pourront être prises en compte
dans le calcul de la paie, à la fin du mois.

Pascal ROLLE
Directeur commercial

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 10 sur 18

LES NOTES DE SYNTHESE

La note de synthèse est destinée à un supérieur hiérarchique. Dans un exposé bref et
facile à consulter, elle fait le point sur un sujet donné et évite au responsable d'étudier
toute la documentation de base.

�� Les sources (titre, auteur…) sont citées au début après le titre général,
�� L'introduction, brève, indique le thème et annonce le plan suivi,
�� Le développement est clair et limité aux données essentielles,
�� Les titres et sous-titres sont mis en évidence,
�� Le style est clair et précis ; concis, neutre et objectif,
�� Des tableaux et graphiques sont présentés s'ils facilitent la consultation.

Comme toute note interne, la note de synthèse porte les mentions de présentation :

�� Nom de l'entreprise, service émetteur,
�� Date,
�� Nature de la note et titre,
�� Destinataire,
�� Signataire.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 11 sur 18

ELORRIA
Service logistique Le 22 novembre N
 Monsieur le Chef de service
NOTE DE SYNTHESE

Véhicules de livraison : les acheter ou les louer ?

Sources : Rapport d’exploitation du service logistique
 Données comptables
 Documentation fournie par VASI Location et AUTO Location

Pour comparer la formule actuelle d’achat des véhicules utilitaires avec la location, on mettra
en parallèle d’abord les caractéristiques des deux possibilités, puis le coût mensuel pour un
kilométrage moyen de 2 000 km par véhicule, dans la gamme utilisée.

1) Caractéristiques diverses :

 Achat Location longue durée
Investissement nécessaire - Invest. important, non

modulable selon les variations
saisonnières

+ Aucun invest. Possibilité
de location tenant compte des
variations saisonnières

Etc…
 Valérie CANTON, assistante

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 12 sur 18

LES COMPTE-RENDUS

Nous traiterons ici du compte-rendu de réunion.
Toute réunion donne lieu à la rédaction d'un compte-rendu pour garder trace de ce qui a
été dit ou décidé. Le compte-rendu est diffusé aux participants pour leur rappeler les
informations données, les points étudiés et les décisions à appliquer.

Tout compte-rendu doit préciser :

�� Le service concerné, la nature du document, la date,
�� Les personnes présentes, absentes excusées, absentes non excusées,
�� L'ordre du jour et les décisions prises pour chaque point.

�� Le plan est toujours bien mis en évidence,
�� Le style doit être simple, clair ; le vocabulaire précis,
�� Les faits et décisions doivent être relatés d'une façon objective et impartiale.

Pour les réunions périodiques tenues au niveau d'un service, d'un bureau… la date de la
réunion suivante est fixée.
Pour les réunions classiques consistant à examiner un problème, le compte-rendu insiste
sur les décisions prises.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 13 sur 18

ELORRIA
SERVICE DES VENTES Date : 18 avril N

COMPTE RENDU DE REUNION
Réunion hebdomadaire du Service des ventes

Présents :
M. ROLLE Responsable des ventes
M. ROUX Adjoint - Détaillants
Mme LACOSTE Assistante commerciale
Mlle PORTE Secrétaire

Excusés :
M.GOBERT Adjoint
 Grands Comptes

Absents :

Ordre du jour
- Activité de la semaine précédente
- Local du bureau des représentants
- Planning des permanences en juillet et août
Décisions prises
- Relance auprès des détaillants (remise sur

catalogue)
- Nécessité, pour le responsable du bureau des

représentants, de disposer d’un petit bureau
indépendant du local actuel, lequel serait
réservé au secrétariat

D’où, étude des possibilités, en relation avec la
Direction administrative, et établissement d’un
devis

Responsable de l’exécution

M. ROUX

Date de la prochaine réunion : 25 avril N La secrétaire : J. PORTE

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 14 sur 18

LES PROCES VERBAUX

Pour les réunions obligatoires, quand le compte-rendu a un caractère officiel, il prend
le nom de procès-verbal et constate que les obligations légales ont bien été remplies.
Un procès-verbal établi dans une entreprise est toujours destiné à servir de preuve.
Il est exact et objectif.

Très synthétique, il comporte souvent des termes juridiques et spécifiques.
Il reprend les interventions de chaque participant. Il indique la date et lieu.
Il est signé par le Président et le Secrétaire de séance.

L'en-tête comporte :

�� Le nom de la société, du syndicat ou de l'association,
�� Le titre,
�� L'énumération des personnes présentes et absentes,
�� L'ordre du jour.

La conclusion précise :
�� La date et l'ordre du jour de la prochaine réunion.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 15 sur 18

Résidence « Les Berges du Canal »
15 avenue du Midi
31000 TOULOUSE

PROCES VERBAL DE LA REUNION DES COPROPRIETAIRES du 1er novembre N

Présents : Mme DUCAP Présidente
 M. RENAUD Secrétaire
 M. ROBERT
 M. VIRIEN
Absents excusés : M. VOISIN
Ordre du jour : PV de la réunion du 1er octobre
 Peinture des cages d’escalier

1) Approbation du précédent procès-verbal
Le procès-verbal après lecture a été adopté à l’unanimité.

2) Peinture des cages d’escalier
Mme DUCAP expose les solutions envisagées et le calendrier prévu pour repeindre les cages d’escalier.
Etc…

La prochaine réunion aura lieu le : 4 janvier N+1 à 18 H chez Mme DUCAP.
Ordre du jour de la prochaine réunion : PV de la réunion du 01/11/N
 Démarrage des travaux
Le Secrétaire de séance La Présidente
J. RENAUD A. DUCAP

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 16 sur 18

ELORRIA
Direction des Etudes et Recherches

PROCES-VERBAL DE LA REUNION N° 9
du Comité Mixte à la Production

Séance du 27 novembre N
La séance est ouverte à 14 h.
Présents (…)
Absents excusés (…)
Absents (…)
Autres participants : M. MICHEL, appelé comme conseil.

Le Président fait approuver l’ordre du jour sans modifications.

1) Approbation du CR de la séance précédente
En raison de l’absence de commentaire, ce compte rendu sera immédiatement diffusé.

2) Construction de la nouvelle cantine
D’après les plans soumis, M. LENOIR fait remarquer que les fenêtres du haut sont fixes. Il demande comment
sera assurée la ventilation de la grande salle.
M. PIERRE, responsable des travaux, précise que cette salle sera, comme les autres, traitée en air conditionné.
M. MARIN demande s’il a été prévu une insonorisation de la grande salle. M. PIERRE répond qu’une étude est
en cours. M. MARIN demande communication de cette étude pour le 15 février N+1.
Le Président approuve

Etc…

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 17 sur 18

LES RAPPORTS

Le rapport est un écrit orienté vers l'avenir et vers l'action. Il doit donc être
circonstancié et argumenté.

En général sur la demande d'un responsable, le collaborateur étudie une question,
un problème et propose des solutions. Le rapport débouche sur un choix personnel.
Il engage donc la responsabilité de son auteur. Il a pour objectif d'aider le destinataire
à prendre les décisions. Il doit être objectif, clair et son vocabulaire précis.

Le plan comprend en général trois parties :

�� L'introduction,
�� Le développement,
�� La conclusion.

Les solutions étant seulement proposées, le temps utilisé est souvent le conditionnel.

Sur une "page de garde" figurent l'émetteur, le destinataire, la date de la saisie, l'objet.
Une mise en valeur soignée doit faire ressortir les idées essentielles.
Enfin, si le rapport est bien conçu, le lecteur doit être convaincu : il se rallie donc aux
propositions émises.

Français, En français dans le texte En guise de conclusion : la magie du spectacle
DT02-132014.01 Page 18 sur 18

TITRE

1. INTRODUCTION : présentation du problème traité

11 - Rappel de la mission confiée
12 - Difficultés rencontrées par le personnel avec l’horaire actuel
13 - Principe de l’horaire personnalisé
14 - Conséquences de l’application de l’horaire personnalisé à l’usine de Toulouse

2. DEVELOPPEMENT : déroulement de l’enquête

21 - Présentation du problème aux directeurs et chefs de service
211 - Questionnaire
212 - Analyse des réponses reçues
213 - Conclusion

22 - Enquête auprès du personnel

221 - Questionnaire
222 - Analyse des réponses reçues
223 - Conclusion

23 - Solution proposée

231 - Horaires retenus
232 - Personnel concerné
233 - Matériel à acquérir
234 - Calendrier des opérations envisagées
235 - Répercussions sur l’organisation actuelle
236 - Améliorations attendues

3. Conclusion générale

	Sommaire
	LES ECRITS DANS L'ENTREPRISE
	LES INSTRUCTIONS
	Elles doivent être
	La mise en forme doit être claire et permettre une consultation rapide et efficace.
	MODELE

	LES CONSIGNES
	Les consignes doivent être
	La présentation n'est pas normalisée, cependant
	MODELE

	LES NOTES D'INFORMATION
	L'information à diffuser doit être présentée de façon
	MENTIONS INDISPENSABLES
	EN REVANCHE, LA NOTE NE COMPORTE PAS
	MODELE

	LES NOTES DE SERVICE
	MODELE

	LES NOTES DE SYNTHESE
	Comme toute note interne, la note de synthèse porte les mentions de présentation
	MODELE

	LES COMPTE-RENDUS
	Tout compte-rendu doit préciser
	MODELE

	LES PROCES VERBAUX
	L'en-tête comporte
	La conclusion précise
	MODELE PROCES VERBAL DE LA REUNION DES COPROPRIETAIRES
	MODELE PROCES-VERBAL DE LA REUNION N° 9

	LES RAPPORTS
	Le plan comprend en général trois parties
	MODELE TITRE

	a:
	l1:
	sommaire:
	page précédente:
	page suivante:

