

Le changement

Qu'est-ce que le changement ?

Changement

- Modification durable apportée à l'environnement, à la structure, à la technologie ou au personnel d'une organisation en vue d'une amélioration significative de son fonctionnement et de ses résultats.
 - Une force constante.
 - Une réalité organisationnelle.
 - Une opportunité ou une menace.

Agent de changement

- Individu ou groupe qui sert de déclencheur, prend en charge la modification des processus et des comportements et assume les responsabilités de gestion du processus de changement.

Procéder au changement dans l'organisation

Les forces du changement

Forces externes

- Concurrence
- Lois gouvernementales
- Nouvelles technologies
- Fluctuations du marché du travail
- Cycles économiques

Forces internes

- Modification de la stratégie
- Nouvel équipement
- Nouveaux processus
- Restructuration des effectifs
- Rémunération et avantages sociaux
- Main-d'œuvre surabondante ou insuffisante
- Attitudes des employés

Le processus de changement

Le processus en trois étapes de Kurt Lewin

- **Dégel**
 - Les forces motrices favorables écartant le comportement du statu quo peuvent être intensifiées.
 - Les forces antagonistes (ou de contention) empêchant tout éloignement de l'équilibre peuvent être réduites.
 - Les deux approches sont combinables.
- **Mise en œuvre du changement**
- **Regel**
 - Établissement d'un nouvel équilibre.

Les raisons de la résistance au changement

Techniques pour réduire la résistance au changement

- **Éducation et communication**
- **Participation**
- **Aide et soutien**
- **Négociation**
- **Manipulation et cooptation**
- **Coercition**

Le stress, produit du changement organisationnel

Stress

- État de tension mentale et physique qu'une personne ressent lorsqu'elle se retrouve face à des opportunités, des contraintes ou des exigences qu'elle perçoit à la fois comme incertaines et importantes.
 - Stress positif : lorsque la situation offre l'opportunité de gagner quelque chose.
 - Stress négatif : lorsque des contraintes ou des exigences sont imposées aux individus

Facteurs de stress

Les contraintes

- Sont des obstacles empêchant les individus de faire les choses à leur gré.
- Inhibent les individus au point qu'ils perdent le contrôle d'une situation.

Les exigences

- Obligent les personnes à renoncer à quelque chose qui leur fait envie.
- Peuvent perturber un emploi du temps et obliger à réviser ses priorités.

Principaux facteurs de stress

Facteurs de stress personnel : les traits de personnalité

- **Personnalité de type A**

- Individu ayant une sensation chronique d'urgence et un goût excessif pour la compétition.

Personnalité de type B

- Personne qui ignore le stress et accepte facilement les changements.

Les obligations de rôle

- **Les conflits de rôle**
 - Créent des attentes difficiles à concilier ou à satisfaire.
- **La surcharge de rôle**
 - Se produit lorsque le temps disponible ne permet pas de mener à bien sa tâche.
- **L'ambiguïté de rôle**
 - Apparaît quand les attentes ne sont pas bien assimilées.

Les facteurs de stress au sein de l'organisation

– Tensions interpersonnelles :

Les Tensions interpersonnelles constituent des pressions venant d'autres employés.

– Structure organisationnelle :

La structure organisationnelle peut se montrer stressante par exemple, du fait d'un manque d'occasions ressenti par un employé de participer aux décisions importantes le concernant.

– Mode de direction :

Le style de management des sphères dirigeantes de l'entreprise.

Comment réduire le stress

- ❑ La gestion du stress psychologique consiste à :
 - identifier et séparer chaque source du stress ;
 - s'attaquer aux sources du stress modifiables tels que les délais, la mauvaise communication, les urgences ;
 - accepter les sources du stress non modifiables comme les embouteillages, le téléphone, etc ;
 - séparer la vie personnelle de la vie professionnelle en cultivant son propre jardin relationnel et en se réservant des moments de relaxation et de méditation ;
 - être soi-même ;
 - extérioriser ses émotions en disant les choses le plus aisément possible,
 - gérer son temps ;
 - correspondre parfaitement à son poste de travail et comprendre l'étendue réelle de son périmètre de responsabilité.
- ❑ La gestion du stress physiologique consiste à :
 - maîtriser sa respiration ; décontracter les muscles ;
 - gérer le trac ;
 - se relaxer ;
 - faire du sport (marche, yoga, tai-chi,..)