
1

Catherine Voynnet Fourboul

Motivations

Click to edit Master title style

2

Objectifs et Plan

Objectifs
• Maîtriser les bases théoriques

de la motivation
• Mieux répondre aux besoins

stratégiques de l’engagement
des personnes

Plan
• I- Motivation - définition
• 2. L’autodétermination
• 3- Les théories de contenu
• 4- Les théories de processus
• 5- Intégrer les théories de la

motivation
• 6- Satisfaction et Implication
• 7- Techniques de mobilisation

dans le travail

Click to edit Master title style

3

I- MOTIVATION - DEFINITION

Click to edit Master title style

4

Besoins, motivations et valeurs

Le besoin
• est une resource ou une

condition requise pour le
bien-être d’une personne

La motivation
• est une force qui agit au

sein d’une personne qui
l’amène à obtenir ou à
éviter certains objets
externs

La valeur
• est une croyance durable

qu’un mode spécifique de
conduite ou qu’un état final
de l’existence et
personnellement ou
socialement preferable à un
autre mode ou à un autre
état final

•4

Pas de différence entre les
salariés des secteurs publics et
privés dans les besoins perçus
en matière de services, d’aide,
de rémunération et de sécurité
d’emploi (GABRIS SIMO 1995)

Click to edit Master title style

5

Qu’est-ce qui motive…

un ouvrier ?
un étudiant?
un joueur de football ?
un cadre dans une entreprise ?
Une personne s’investissant dans
une association?

un(e) politique ?
une artiste ?
un professeur ?
un prix Nobel de la paix ?
Un fonctionnaire ?

•La motivation est l’ensemble de facteurs (conscients
ou inconscients), de raisons et d’arguments qui
déterminent, expliquent et justifient un acte ou une
conduite et qui sont à l’origine du comportement
individuel.
•« Le concept de motivation représente le construit
hypothétique utilisé afin de décrire les forces internes
et/ou externes produisant le déclenchement, la
direction, l’intensité et la persistance du comportement.
»

(Vallerand & Thill, 1989)

Un concept de parapluie qui est relatif à :
l’engagement organisationnel, l’implication
au travail, le climat organisationnel, les
pratiques de leadership

Click to edit Master title style

6

Motivation en management public

Un sujet fondamental des
sciences sociales
• Toutes les organisations ont besoin de

personnes motivées
• La motivation est particulièrement

importante dans le secteur public dont
l’objectif est la réalisation d’une
ambition publique

• Science ou art de mobiliser des
techniques des idées une vision ?

• Des contraintes émanant de l’État et
de l’environnement politique
représente un défi s’agissant de
motiver le secteur public

Il existe une croyance
répandue que le secteur public
est peu motivé et paresseux
• Les incitations monétaires peuvent

être limitées, (carotte et bâton ?)
• Les carrières se fondent sur une

motivation de sécurité d’emploi plutôt
que de réalisation

• La motivation dans le secteur public
est plus complexe parce que les buts
sont plus ambiguës que dans le
secteur privé

•6

(Wilson, 1989) (Wright, 2001)

Click to edit Master title style

7

Motivation de Service Public MSP

MSP est une prédisposition
individuelle à répondre à des

motivations fondées
principalement ou uniquement

dans les institutions et les
organisations publiques

Perry (1996) a créé une échelle
de mesure de la MSP en
utilisant une analyse factorielle
• Attraction des politiques publiques
• Engagement à l’intérêt public
• Compassion
• Sens du sacrifice

•7

Perry and Wise (1990)

Click to edit Master title style

10

1.Théorie de l'autodétermination

consiste à repérer les étapes de l'évolution de l'autodétermination chez
l'individu par rapport au continuum de la motivation interne ou externe à
l’individu.

Lorsque l’origine se situe à l'intérieur même d'un individu, la motivation est
intrinsèque.

Par exemple, les sources de la motivation intrinsèque sont reliées aux valeurs,
aux besoins, aux croyances, aux défis ainsi qu'aux sentiments de réalisation et
d'accomplissement personnel.

si la motivation émerge de facteurs externes à l'individu, alors il s’agit de
motivation extrinsèque.

Le salaire et les avantages sociaux, les conditions de travail, les règles et les
normes ainsi que le style de supervision adopté par une organisation
constituent certains des facteurs pouvant stimuler la motivation extrinsèque
d'un individu.

Deci, E. L., & Ryan, R. M. (1980). The empirical exploration of intrinsic motivational processes. In L.
Berkowitz (Ed.), Advances in experimental social psychology (Vol. 13, pp. 39–80). New York: Academic
Press.

Critique : une tâche peut ne pas conduire à une récompense ou un plaisir et cependant être
motivante au travers de l’affirmation de l’identité de la personne et de son affiliation à un
collectif (Shamir 1991)

MODELE MOTIVATIONNEL DE DECI ET RYAN

LA MOTIVATION
EXTRINSÈQUE.

Obtenir une
récompense ou
éviter la punition

S'imposer des
pressions à soi-

même

Valoriser
l'activité ;
honneur,
pouvoir

LA MOTIVATION
INTRINSÈQUE

Plaisir à faire, Goût
du défi

Développer les
autres

Sensations et
sensorialité

GRATUITÉ

L’ego de côté

Transmission

Générativité

AVOIR ETRE DONNER

Jean-Claude Georges
ILEX

Click to edit Master title style

12

2. L’autodétermination

L'AMOTIVATION

«Résignation acquise»
impuissance devant

l'apprentissage

LA MOTIVATION
EXTRINSÈQUE.

Obtenir une récompense
attachée ou éviter la punition

; par obligation

On s'impose des pressions
ou des contrôles à soi-même

On valorise l'activité ; on la
juge importante

Choix ; décisions prises
cohérentes avec

personnalité, croyances
valeurs

LA MOTIVATION
INTRINSÈQUE

On fait une activité pour le
plaisir et la satisfaction

éprouvés à le faire.

On fait l'activité pour les
sentiments de plaisir ressentis

par le défi

On fait l'activité pour ressentir
des sensations stimulantes, des

plaisirs sensoriels et
esthétiques.

Plus haut niveau
d'autodétermination.

Modèle motivationnel de DECI et
RYAN

Click to edit Master title style

13

3- LES THÉORIES DE
CONTENU

Click to edit Master title style

14

Motivation and Personality
The Farther Reaches of

Human Nature.

3.1- Hiérarchie des besoins

Abraham Maslow (1908 - 1970) Né à Brooklyn, New York, Psychologue
Principal initiateur de l'approche humaniste

• Besoins
de

•Réalisation

•Besoins physiologiques primaires

•Besoins de sécurité

•Besoins sociaux (d’appartenance)

•Besoins d’estime
de soi et d’autruiA partir du moment où

il est satisfait, c’est le
besoin de niveau
supérieur qui
apparaîtra comme une
nouvelle source de
motivation

Tant qu’un
besoin n’est

pas satisfait, il
constitue une

source de
motivation.

•L'individu ne passe
pas à la satisfaction
d'un besoin supérieur
tant que le précédent
n'est pas satisfait.

•Les besoins
sont

hiérarchisés :

Charisme et besoins

Click to edit Master title style

15

7
6

5

3

2
1

3.2 Etapes du développement de la
conscience personnelle

4

§ Unité

§ Inclusion

§ Cohésion

§ Transformation

§ Estime de soi

§ Appartenance

§ Survie

• Servir l’humanité et la
planète

• Faire une différence
dans la vie des gens

• Apporter du sens à
l’existence

• Équilibrer intérêt
personnel et commun

• Construire un sens de
sa valeur

• Développer des
relations de soutien

• Assurer la survie
physique et
économique

Richard Barret 1998

Click to edit Master title style

17

•Insatisfaction •Non-insatisfaction

•Non-satisfaction •Satisfaction

•Conditionnement

•Motivation

§ Herzberg (1923 - 2000) Psychologue du travail

§ l’enrichissement des tâches : améliorer la créativité et le bonheur de l’être
humain en milieu de travail.

Herzberg : carré
de la satisfaction

Motivation at Work (1959) et

Work and the Nature of Man (1966)

3.3- Théorie des 2 facteurs d’Herzberg

Click to edit Master title style

18

3.4 Théorie des 2 facteurs

(liés à l'environnement de
travail).
Procurent de l'insatisfaction
si non comblés donc limitent
la motivation. Comblés, ils
sont neutres
Critères :
• Relation avec les supérieurs
• Salaire
• Relations avec les collègues
• Statut
• Sécurité de l’emploi

(liés au travail et à la
personne)
Procurent de la satisfaction
si comblés donc suscite de
la motivation.
Critères :
• Reconnaissance
• Travail intéressant
• Responsabilité
• Promotion
• Développement personnel

Fa
ct

eu
rs

 d
'h

yg
iè

ne

Facteurs de m
otivation

Click to edit Master title style

19
19

Facteurs moteurs forts
Facteur d’hygiène faibles
Les personnes sont motivées. Le
travail satisfait les besoins les
plus élevés mais les facteurs
extrinsèques comme la
rémunération propos de
l’insatisfaction chez les
personnes

Facteurs moteurs forts
Facteur d’hygiène forts
Meilleur cas : les personnes sont
motivées et satisfaites, trouvent
leur travail épanouissant ; les
facteurs extrinsèques sont
satisfaisants (rémunération,
conditions de travail)

Facteurs moteurs faibles
Facteur d’hygiène faibles

Pire cas : les personnes sont
démotivées, et les facteurs
extrinsèques ne sont pas
satisfaisants (rémunération,
conditions de travail)

Facteurs moteurs forts
Facteur d’hygiène faibles

Les personnes ne sont pas très
motivées mais elles sont
satisfaites par d’autres facteurs
d’emploi (rémunération,
conditions de travail, horaires
flexibles)

Facteurs d’hygiène

10

9

8

7

6

5

4

3

2

1

0 1 2 3 4 5 6 7 8 9 10
faible fort

fort
m

ot
iv

at
eu

rs

Herzberg: Théorie bi factorielle

Click to edit Master title style

20

-40 -30 -20 -10 0 10 20 30 40

Fréquence en pourcentage

sécurité

statut

relations avec les subordonnés

vie personnelle

relations avec les collègues

salaire

conditions de travail

relation avec le supérieur

superviseur

politique et administration de l'entreprise

développement

avancement

responsabilité

travail proprement dit

reconnaissance

accomplissement

Facteurs influant sur le comportement au travail
d'après HERZBERG 1965

facteurs caractérisant 1844
événements liés au travail ayant
engendré un mécontentement extrême

facteurs caractérisant 1753
événements liés au travail ayant
engendré une satisfaction extrême

•Sources : « one more time : How do you motivate Employees ? »
Harvard Business Review, jan-Feb 1969

Click to edit Master title style

21

Le sens au travail selon Herzberg

Un travail qui a du
sens selon
Herzberg
• L’utilité du travail (Qu’est-

ce que ça donne?)
• Le sentiment de valeur

personnelle que l’individu
retire de son travail
(Pourquoi moi?)

• L’intérêt du travail lui-
même (Est-ce que j’aime
ça?)

Conditions d’un
travail stimulant
• Un travail qui a du sens
• Des objectifs clairs
• Une bonne connaissance

des résultats
• Des récompenses

appropriées
• Une marge

discrétionnaire
• Une stimulation sociale

appropriée
• Des conditions

adéquates

La signification du travail
:
•la représentation du travail
pour l’individu

•la valeur du travail (absolue et
relative)

L’orientation envers
le travail :
•les raisons pour
lesquelles un individu
travaille

•les résultats personnels
recherchés

La cohérence de
l’expérience du
travail :
•le degré de
correspondance entre
les caractéristiques
recherchées et les
caractéristiques perçues

Click to edit Master title style

22

Le sens du travail : la recherche de cohérence

Quelle cohérence?

(= Sens)

Travail

La personne

Valeurs, aspirations,
besoins Bien-être

psychologique

Engagement
organisationnel(caractéristiques

perçues par la
personne)

•Utilité du travail
•Éthique au travail
•Autonomie
•Occasions d’apprentissage
•Reconnaissance
•Soutien
•Qualité des relations (appartenance)
•Plaisir de l’accomplissement

Click to edit Master title style

23

Les critiques des théories de la motivation

• Les biais liés aux personnes
o Les individus maximisent leur rationalité (le modèle de la théorie de

l’explication de Vroom 1964 est l’exemple d’une motivation comme une
maximisation de l’utilité.

• L’absence de situations fortes dans le secteur public
o Définition d’une situation forte : Objectifs clairs et spécifiques, adéquation

entre récompenses et performances pour la motivation individuelle
o Les théories de la motivation ne tiennent pas suffisamment compte des

situations enchevêtrées que rencontrent les personnes dans le secteur
public

• Les catégories de comportement ne sont pas spécifiées
• Les théories de l’autodétermination

o ne prennent pas suffisamment en compte la dimension émotionnelle et
symbolique, l’identité et l’affiliation

• Les obligations morales et les valeurs
o Sont exclues de la motivation intrinsèque sauf (Schwartz 1983)

(Shamir 1991)

Click to edit Master title style

24

4- LES THÉORIES DE
PROCESSUS : COMMENT
STIMULER ?

Click to edit Master title style

25

4.1- SKINNER La Théorie du Renforcement

Le renforcement
positif :
•Offrir une récompense

Le renforcement
négatif :
•Encourager la personne
en faisant cesser une
contrainte désagréable

•Créer une situation
désagréable tant que le
comportement désiré ne
se manifeste pas

L’extinction (ou la
correction) :
•Priver un employé d’une
récompense
antérieurement offerte ou
susceptible d’être offerte.

La sanction :
•Appliquer une punition
•A la différence du
renforcement négatif, on
cherche surtout ici à
réprimander un
comportement non désiré
plutôt qu’à favoriser
l’adoption d’un autre
comportement.

1. Stimuler le personnel ne
consiste pas à intimider,

2. Féliciter
publiquement
un employé

en
contradiction

avec l’équité ?

3. Préférer la correction
plutôt que la sanction.
Objectif : apprendre

4. Ne
sanctionner
qu’en cas de
non respect

des règles du
jeu, que les

actes et non la
personne.

•le gestionnaire peut utiliser :
•la récompense : compliments en public, reconnaissance,
éloge, hausse salariale, promotion, etc.
•la punition : réprimande publique, rejet, harcèlement,
congédiement, etc.

•Quel type de renforcement adopter ?

Click to edit Master title style

26

4.2- Théorie des attentes de Vroom

EXPECTATION
• Augmenter la croyance

que les personnes sont
capables d'accomplir leur
travail avec succès.

INSTRUMENTALITÉ
• Accroître la croyance

qu'une bonne
performance conduira à
un résultat qui a de
l'intérêt.

La VALENCE du
résultat
• Accroître la valeur

attendue du résultat
provenant de la
performance désirée

EFFORT PERFORMANCE RESULTAT

•Une théorie qui maximise l’utilité
•Une théorie qui a un certain pouvoir prédictif (Van Eerde Thierry 1996)
•Une théorie difficile à tester (Landy Becker 1987)
•Sous-estime le comportement prosocial et ce qui transcende l’ego des personnes

Click to edit Master title style

27

Composants de la
théorie des
attentes

Les objectifs Les applications

EXPECTATION

Lier l’Effort à la
Performance

Augmenter la croyance que
les personnes sont

capables d'accomplir
leur travail avec succès.

• Sélectionner des personnes avec les
connaissances et compétences requises.

• Proposer les formations adéquates et clarifier la
description des emplois.

• Accorder du temps et des ressources.
• Confier les tâches progressivement en respectant

le rythme d'acclimatation et de maîtrise.
• Utiliser les exemples des pairs qui réussissent la

tâche.
• Fournir un accompagnement aux individus qui

manquent de confiance en eux.

INSTRUMENTALITÉ

Lier la Performance
au Résultat

Accroître la croyance qu'une
bonne performance

conduira à un résultat
qui a de l'intérêt.

• Mesurer la performance avec exactitude
• Décrire de façon claire les résultats qui seront

obtenus grâce à une performance réussie.
• Décrire comment les rétributions des salariés

découlent des performances.
• Fournir des exemples de salariés dont les bonnes

performances ont conduit aux meilleures
rétributions.

La VALENCE du
résultat

Accroître la valeur attendue
du résultat provenant de
la performance désirée

• Distribuer des rétributions que les salariés désirent.
• Individualiser les rétributions.

4.3 Application pratique à la théorie des attentes

Click to edit Master title style

28

4.4- La justice organisationnelle

Procédures favorisant l’équité mises en place par l’entreprise pour éviter
les conséquences du sentiment d’inéquité.
Le salarié qui considère que les procédures en vigueur dans l’entreprise
sont justes accepte les différences constatées.
Le capital confiance et le capital équité d’une entreprise sont
interdépendants et se renforcent mutuellement.
2 dimensions de l’équité dans les organisations :

La justice distributive :
la théorie de l'équité est une stratégie réactive axée sur le contenu qui est relié à
la justice distributive.

La justice procédurale
La justice procédurale relève d'une stratégie réactive axée sur les processus.
Les processus recouvrent le système d'évaluation des performances, les
systèmes d'attribution des récompenses, les procédures d'appel des décisions et
plus généralement l'éthique.

Jerald Greenberg (1987)

Click to edit Master title style

29

4.5 L’équité : Définition

Aristote au 4ème siècle avant
Jésus-Christ

« Telle est la nature de
l'équitable, qui est un correctif de
la loi là où elle se montre
insuffisante en raison de son
caractère général. On voit ainsi
clairement ce qu'est l'équitable,
que l'équitable est juste et qu'il est
supérieur à une certaine sorte de
juste. »
Ethique à Nicomaque, V, 10.
Voir aussi La réputation
(principes de Clarckson
conscience de la gouvernance)

• Norme d’Egalité ≠ norme
d’Equité :

L'égalité : répartition égale des
ressources qui appelle un
jugement impartial et objectif.

L'équité se réfère aux concepts
de justice, de valeurs et appelle
un jugement subjectif.

Contrairement à l’égalité, qui
voudrait que tous aient autant,
l’équité commande que chacun
ait ce qui lui revient selon ce sens
inné de la justice naturelle Et la surveillance de l'éthique

Click to edit Master title style

30

4.6 Justice distributive : Théorie de l’équité

Perception de la justice
Évaluer la justice d’une rétribution
par la comparaison
Tendance des individus à comparer
leur situation avec celle d’autres
personnes.
Théorie fondée sur les principes
d’échanges et de comparaison.
On distingue 3 phases : évaluation,
comparaison, action
Une théorie de la dissonance
cognitive
Proportionnalité dans les échanges

(Homans et Adams 1965)

Click to edit Master title style

31

4.7 Théorie d’équité d’Adams

Ce que La personne Les autres

Équité obtient

apporte

obtiennent

apportent

Inéquité négative obtient

apporte

obtiennent

apportent

Inéquité positive obtient

apporte

obtiennent

apportent

=

<

>

Click to edit Master title style

32

4.8 Réduire la dissonance

La volonté
de réduire
le
sentiment
d'inéquité
conduit la
personne
à une
série de
stratégies
qui
consiste à
modifier
les termes
des ratios

en modifiant son comportement et en diminuant son investissement dans
son travail,

en demandant une augmentation, une promotion, en utilisant les ressources
de l'entreprise à des fins personnelles

par la fuite, en évitant de penser à l'inéquité et donc en évitant la personne
qui fait l'objet de la comparaison, en prenant des congés maladie, en
demandant une mutation, en quittant l'organisation

en modifiant les perceptions de la situation, en réalisant que l'autre
personne travaille davantage, que sa rétribution supplémentaire n'est pas
aussi attractive en relativisant l'objet des comparaisons, en portant son
regard sur un autre objet de référence plus proche en termes de situation

en essayant d'influencer les responsables de l'organisation afin qu'ils
modifient le rapport des personnes objet de la comparaison.

Click to edit Master title style

33

4.9 Les risques de la non équité

Les coûts de l’inéquité négative
Démobilisation, Négligences
volontaires
vandalisme, comportements contre
productifs
Rétributions pirates vol
L’action sur le référent
Sentiment d’injustice
organisationnelle et burnout

Le DRH GARANT DE
L’EQUITE

•veiller à la justice
procédurale

•la neutralité des
procédures
•le traitement
respectueux des
individus
•la possibilité de recours

•Intervenir dans la
stratégie

•l’équité des décisions

Click to edit Master title style

34

4.10 Justice procédurale

Les personnes qui
ont un certain
contrôle sur le

processus ou sur
la décision, ont un
plus fort sentiment

de justice

Conséquence
managériale : La
voix « voice »
• donner la possibilité

aux personnes de
s’exprimer sur leurs
inquiétudes, besoins
etc. (Greenberg Lind
2000)

• Etre écouté (Miller
2001)

Des règles pour la
prise de décision
(Leventhal 1976)
• impartialité (sans

préjugé), cohérence
(s’applique à tous),
précision, adaptabilité
(correction des
erreurs),
représentativité (tient
compte de tous les
éléments pertinents),
éthique)

Thibaut &
Walker (1975)

Click to edit Master title style

35

5- Intégrer les théories de la motivation

•Implication

•Effort
poussant
à l’action

•Performance

•Motivation intrinsèque

•Motivation extrinsèque

•Satisfaction
•Théorie des Attentes

VROOM
•Valeur de la
récompense

•Probabilité perçue que
l’effort conduise à une

récompense
•Théorie
•Bifactorielle

•HERZBERG

•Stimulation
•Théorie du
renforcement

•SKINNER
•Théorie
•de l’équité

•ADAMS

•Théories Besoin
Maslow Herzberg

Porter et Lawler –
Roussel

Click to edit Master title style

36

6- SATISFACTION ET
IMPLICATION

Click to edit Master title style

37

6.1 La satisfaction au travail

La satisfaction au
travail se définit
par la réalisation

d’attentes
conscientes ou
inconscientes.

Pour la théorie
des besoins,

l’assouvissement
d’un besoin
provoque la
satisfaction.

le fait d’obtenir
une récompense
peut en diminuer
la valeur, cette
récompense

perdant sa force
motivatrice.

on ne peut
déclencher

systématiquement
la satisfaction au

travail.

Click to edit Master title style

38

6.2 L’implication

Définition

• L’attachement au
travail, l’identification
du salarié à son
emploi, la place
qu’occupe la vie
professionnelle par
rapport aux autres
domaines de la vie.

• C’est l’investissement
de l’énergie dans la
sphère professionnelle.

Les facteurs expliquant
la tendance à plus

s’impliquer au travail :

• Les gens qui se jugent
cause (locus of control
interne)

• Les gens qui ont un
besoin de réussite,
d’accomplissement

• L’offre de
l’organisation : les
moyens mis à
disposition, les
récompenses

Click to edit Master title style

39

6.3 Les effets de la satisfaction et de l’implication au travail

Plus la satisfaction est élevée :

Avantage

Plus l’absentéisme est faible, plus le turn over est faible

Plus le climat social est bon

Inconvénient Mais il n’existe pas de relation entre satisfaction et productivité

Plus l’implication est élevée :

Avantage

Plus l’absentéisme est faible, plus le turn over est faible

Meilleure perméabilité aux valeurs de l’entreprise

La relation entre implication et productivité est meilleure, la qualité
du travail est meilleure

Inconvénient Mais risques de déséquilibres dans la vie familiale et affective

Mobilisation d’énergie orientée vers
le travail

Click to edit Master title style

40

6.4 L’engagement au travail

La vigueur

haut niveau
d’énergie

résilience mentale

persistance de
l’effort

Le
dévouement

se rapproche de
l’implication

+ une connotation
affective,

partage de sens,
enthousiasme,

inspiration, fierté et
défi

L’absorption

le fait d’être
complètement

concentré dans son
travail, dans le flux,
d’avoir l’esprit clair

le fait que le corps
et l’esprit soient à
l’unisson, que le

contrôle soit dans
la joie et sans effort

Schaufeli (& alii 2002) se mesure par la combinaison de trois critères :

La théorie du flow (son
importance dans
l’engagement)

Click to edit Master title style

41

6.5 L’engagement au travail

Vigor
• When I get up in the morning, I feel like going

to work.
• At my work, I feel bursting with energy.
• At my work I always persevere, even when

things do not go well.
• I can continue working for very long periods at

a time.
• At my job, I am very resilient, mentally.
• At my job I feel strong and vigorous.

Dedication
• To me, my job is challenging.
• My job inspires me.
• I am enthusiastic about my job.
• I am proud on the work that I do.
• I find the work that I do full of meaning and

purpose.

Absorption
• When I am working, I forget everything else

around me.
• Time flies when I am working.
• I get carried away when I am working.
• It is difficult to detach myself from my job.
• I am immersed in my work.
• I feel happy when I am working intensely.

Schaufeli (& alii 2002) •se mesure par la combinaison de trois critères :

•Engaged employees are more
productive employees. They are
more profitable, more customer-
focused, safer, and more likely to
withstand temptations to leave the
organization

Click to edit Master title style

42

6.6 The 12 Elements of Great Managing

I know what is expected of me at work.
I have the materials and equipment I need to do my work right.
At work, I have the opportunity to do what I do best every day.
In the last seven days, I have received recognition or praise for doing good work.
My supervisor, or someone at work, seems to care about me as a person.
There is someone at work who encourages my development.
At work, my opinions seem to count.
The mission or purpose of my organization makes me feel my job is important.
My associates or fellow employees are committed to doing quality work.
I have a best friend at work.
In the last six months, someone at work has talked to me about my progress.
This last year, I have had opportunities at work to learn and grow.

Gallup Consulting

Click to edit Master title style

43

6.7 La théorie des caractéristiques de l'emploi

3 états psychologiques doivent être présents chez un
individu afin de développer et maintenir la motivation au
travail :

(Hackman et Oldham)

Le travail est valable
et pourvu de sens

On se sent
personnellement
responsable de

son travail

On sait qu‘on
accomplit son

travail de façon
efficace

"les employés doivent posséder
certaines caractéristiques
susceptibles de créer les conditions
qui mèneront à une plus grande
motivation, à une plus grande
satisfaction et à un rendement plus
élevé".

Click to edit Master title style

44

6.8 La théorie des objectifs (Locke)

les gens sont plus
motivés s'ils connaissent
les objectifs et s'ils
considèrent que ces
objectifs sont importants
et significatifs pour eux.

un "individu aura un
rendement plus élevé si
les objectifs qu'il accepte
de poursuivre sont
difficiles à atteindre mais
réalistes".

• un employé veut savoir ce que
l’on attend de lui

• il veut participer aux décisions
affectant ses résultats

• sa performance est
considérablement améliorée
quand il peut influencer les
résultats obtenus

• il veut du feed-back sur la
qualité de son travail

• sa performance est améliorée
quand son supérieur manifeste
de l’intérêt pour ses résultats

• il souhaite de la
reconnaissance pour la
contribution qu’il apporte

Les
principes

de la
DPO :

Click to edit Master title style

52

6-10 Motivation et gestion

Leviers de gestion
• Stimuler l’engagement des individus

au travail
• Valoriser les fonctions expressives du

travail
• Aider les personnes à développer

leurs compétences et leur autonomie
• Investir des efforts dans des activités

utiles pour la société

Pratiques possibles
• Conception du travail et des

organisations qui donne la parole et
l’autorité aux personnes (délégation)

• Systèmes de sélection et d’insertion
des nouveaux employés

• Formation, Carrière, développement
personnel

• Équilibre vie professionnelle et vie
privée

• Système de reconnaissance
(feedback, spiritualité et rémunération)

Click to edit Master title style

53

7- TECHNIQUES DE
MOBILISATION DANS LE TRAVAIL

Click to edit Master title style

54

Institute of
employment studies
ATKINSON 1984

Périphérie 1

Modulation du temps de travail

Cœur
Marché du travail

principal

Périphérie 2CDD

stagiaire
Recrutement

retardé

Tps
partiel

Outsourcing

Activité libérale

Sous-
traitantTravail

temporaire

Travailleurs
distanciés

Profond changement
de valeurs : travail

comme communauté

Environnement du
travail – stress et

innovation

Besoin des personnes
: humanité & care

Agilité et absorption

7.1 Le travail éclaté : de la flexibilité à l’humanité

Click to edit Master title style

55

7.2 Des strates générationnelles

Intérieur Extérieur

Hiérarchie

Souplesse

Désaffection des
mouvements collectifs,
repli sur soi, modestie,
meilleure connaissance
des limites et de la
complexité. Analyse, trie,
normalise, amour de
l’environnement, de
l’écologie - Recherche la
perfection

Idéalistes, va-t-en
guerre répondent au
défi de la
reconstruction de
l’après guerre,
d’accomplir une
révolution morale.

la relation à l’autorité et le rapport intime
avec les nouvelles technologies de
l’information et de la communication.
grand besoin de partage, international,
réseaux sociaux, force collective dans des
transferts d’information, instantanéité; e-
pinion. Leadership plus intense,
Besoin de transparence, d’équité, de
communication continue sur un mode
informel et réciproque

Génération Y
1980-1995

Génération X
1960-1980

Boomers
1940-1960

Génération Z
1991- ?

Click to edit Master title style

56

7.3 Les vertus selon les étapes de la vie

Le souci de ce qui est engendré (personne ou idée)
constitue la vertu de l'âge adulte, de la mi-vie,
période de crise, quand apparait le besoin d’assister
la jeune génération, de veiller à la générativité, sans
quoi le risque est de tomber dans la stagnation, de
ne pas avoir su faire quelque chose pour aider les
prochaines générations

8- Sagesse : Intégrité vs Désespoir

7- Soin : Générativité vs Stagnation

6- Amour : Intimité vs Isolement

5- Fidélité : Identité vs Confusion identitaire

4- Compétence : Industrie vs Infériorité

3- Intention : Initiative vs Culpabilité

2- Volonté : Autonomie vs Honte et doute

1- Espoir : Confiance vs Méfiance

(Erikson, 1968)

Click to edit Master title style

57

7.4- Qualité de vie au travail

Ce qui compte
pour les salariés

français travaillant
dans un bureau

• 53 % l'intérêt pour le travail
• 38 % la qualité de vie au travail
• 37% la rémunération
• 25% localisation géographique de l'entreprise
• Plus fort pour les femmes (45 %) et les personnes

vivant seules (49 %

Influencée par :

•les relations interpersonnelles, avec les collègues
le poste de l'employé
•l'environnement physique et social de travail, l’espace
de travail
•le système de l'organisation
•les relations entre la vie au travail et la vie à l'extérieur
du travail

Rendre les
emplois plus

productifs et plus
satisfaisants

• soit par l'élargissement des tâches
• soit par l'enrichissement des tâches
• Soit par l'enrichissement du travail en équipes.

(Actineo baromètre 2011 réalisé par TNS Sofres)

Click to edit Master title style

58

7.5 Le travail a changé :

l’ère de la compliance
(caractérisée par
l’enrichissement des tâches
20eme siècle jusque années 70,
l’empowerment 1980),
•Règles strictes, l’importance de la
hiérarchie, supervision serrée dans un
cadre organisationnel bureaucratique,
standardisation

•Motivation extrinsèque
•Leadership transactionnel
•Verticalité

l’ère de la résolution des
problèmes (marquée par la
psychologie de
l’engagement et à
l’automanagement depuis
1990).
•Motivation intrinsèque
•Leadership transformationnel
•Le nouveau travail a un potentiel plus
riche de récompenses intrinsèques.

•Les organisations dépendent des
salariés et de leur capacité à exercer
leur propre jugement.

•Vision horizontale, fraternaliste

Kenneth Thomas
(2009)

L’innovation suppose acceptation
de l’échec, sérenpidité, capacité à

écouter, à s’ouvrir à l’imprévu.
Vincent Prolongeau DG Pepsico France

Adieu la compliance !
Bienvenue l’engagement !

Click to edit Master title style

59

7.6- De nos jours : importance de la Motivation
intrinsèque

Kenneth Thomas
2009

Récompense

Opportunité Accomplissement

Tâches

Activités Choix Compétence

Raison Sens Progrès

Click to edit Master title style

60

7.7 Se préparer à de nouvelles formes de motivation…

Kenneth
Thomas 2009

2- Choix
Déléguer
Faire confiance
Droit à l’erreur
Comprendre ce que l’on cherche à faire
Accès à l’information

3- Compétence
Connaissance adéquate
Feedback positif
Reconnaissance des compétences
Challenge
Objectifs exigeants

1- Sens
Climat non cynique, bienveillant
Passions clairement identifiées
Vision enthousiasmante
Connexion entre tâche et vision
Responsabilité pour un produit ou service
identifiable

4- Progrès
Climat collaboratif
Étape marquant les progrès
Célébration des succès et étapes
Interactions avec ceux qui bénéficient
du travail accompli
Mesure de l’amélioration de la
performance

l’ère de la résolution des problèmes

Tâches :

Activité

Finalité

Click to edit Master title style

64

Les bonnes pratiques des entreprises pour favoriser
l'engagement des salariés

Intégrer l'engagement au projet
stratégique
•85 % ont réalisé un sondage auprès de
leurs salariés

•21 % de ces E rassemblent les données
pour l'intégrer à leur projet stratégique

Associer les dirigeants
•fixer des objectifs à leurs dirigeants en
matière d'engagement des salariés

•les rendre responsables du déroulement
des actions en entreprise favorables à
l'engagement

•aucune d'entre elles ne rend le
département des ressources humaines
seul responsable

Se concentrer sur quelques
actions
•actions dispersées sur trop de thèmes
•Se concentrer sur : mise en valeur des
salariés, programmes d'évolution de
carrière, meilleure reconnaissance de ce
que le salarié offre à l'entreprise

Adapter les actions aux
catégories de salariés
•analyses de plus en plus fine des attentes
des salariés.

•Segmentation par département, par
niveau, par âge, par sexe, et même par
groupe ethnique pour les entreprises
britanniques.

•actions conformes à leurs attentes : plus
de rémunération à long terme pour les
salariés seniors, plus d'opportunités de
carrière pour les plus jeunes

Associer engagement et
performance financière
•croiser les données d'engagement avec
le taux de turnover de l'entreprise

•croiser les données d'engagement avec
indicateurs financiers

•pour la RH : démontrer au quotidien sa
contribution à la performance de
l'entreprise

(Hewitt mai 2010 auprès
de 150 entreprises de 10
à 30 000 salariés)

Click to edit Master title style

65

Exercice des leviers de la motivation

Récompenses Reconnaissance
et Feedback

Sentiment
d’appartenance et

Participation

Responsabilité et
autonomie

Buts, défis et
besoin de
réalisation

Avancement de
carrière et
plateau de

carrière

Travail
intéressant et

important

Relations
interpersonnelles
et environnement

de travail

Equilibre vie
privée / vie

professionnelle et
équité

En sous groupe, les participants proposent 4 tactiques pour stimuler la
motivation en secteur public sur chacun des thèmes suivants :

Click to edit Master title style

79

A retenir

Aider à réfléchir
• Elles peuvent aider à mieux

comprendre des situations
particulières de travail.

• Aident à prendre conscience que ce
qui vous motive n’est pas
nécessairement ce qui motive les
autres

• Aident à identifier les incitations les
plus adaptées

Agir
• instaurer un milieu de travail

épanouissant, juste et novateur
• Donner du pouvoir aux supervisés
• Les impliquer dans le processus

décisionnel afin de gagner leur
acceptation

• générer un climat d'auto-contrôle des
supervisés

• Faire le lien avec le cycle de
développement (Golden) et se
concentrer sur que le travail que l’on
peut attendre des autres (et non pas
en rester à leurs caractéristiques
personnelles)

Les théories de la motivations sont
nombreuses, avec des avantages et

des limites et ne peuvent être
appliquées dans tous les cas de figure

