

Théorie Organisationnelle d'Eric Berne

Une aide à la performance et au bon
fonctionnement des équipes et des
organisations

Daniel Chernet TSTA-O

La Théorie Organisationnelle D'Eric Berne

- Socle pour la compréhension du fonctionnement des groupes et de leur efficacité,
- Chacun choisit son style de management.

Une théorie pour le leader

- L'objectif est :
 - d'aider le leader à prendre conscience des dysfonctionnements et des processus,
 - de l'aider à prendre des décisions efficaces pour améliorer le fonctionnement de sa structure.

A quoi
s'intéresse la
TOB ?

Relations à l'environnement

- Relations de la structure à son environnement :
 - Identifier et gérer les sources de pression
 - Activité en phase avec les éléments stratégiques de l'environnement
 - Objectifs cohérents → activité et environnement
 - Culture technique → objectifs

Leadership

- Cohérence leader en titre, leader effectif (métier), leader psychologique.
- Cohérence des valeurs du managers en titre et des valeurs des fondateurs / refondateurs (leaders primaux)
- Cohérence des modes de management du leader avec l'étiquette du groupe

Structure organisationnelle

- L'organigramme permet d'atteindre les objectifs ?
- Les services fonctionnels sont au service des opérationnels ?
- Les personnes qui remplissent les postes disposent des compétences nécessaires ?

Gestion du processus

- Un groupe vit de nombreuses « pressions » de la part de son environnement.
- Dans un groupe il y a des frictions (conflits), avec le leader ou entre les membres.
- Le leader a conscience de cette perte d'énergie ?
- Il génère de la cohésion en permettant la régulation positive du processus ?

Règles et culture

- La régulation des membres du groupe repose sur les règles et la culture :
 - Règles de fonctionnement établies ?
 - fonctionnelles par rapport à l'activité, la prise de décision, l'autonomie des personnes,
 - Etiquette adaptée à la gestion du processus relationnel entre les membres et avec le leader ?

Cohésion entre les membres

- Ajustement d'imagos
 - Image que chaque membre a de comment le groupe devrait fonctionner, de ses relations avec les autres membres et de ses relations au leader.
- Lorsqu'un membre nouveau arrive dans le groupe → il va devoir « s'adapter » en laissant une part de ses « inclinations personnelles ».

Ajustement d'imagen

- 4 phases de cette adaptation
 - Savoir qui est qui et qui fait quoi / se présenter, connaître les personnes
 - Savoir comment le groupe fonctionne, ce qui est autorisé / non autorisé
 - Challenger le leader et ou les collègues
 - Fonctionner en cohésion avec les autres membres → pour cela je dois les connaître

Le leader personnifie l'imgo du groupe

- Il doit connaître les personnes avec qui il travaille :
 - « team building » dans un CODIR
 - Arriver jusqu'à un niveau de relation acceptant l'émotion (adaptée au monde du travail)
 - Bonne identification des compétences, éléments de motivation des membres de son équipe

Ajustement d'imgo

- Comment s'appelle la personne – son histoire professionnelle, ses sujets d'intérêt
- Quelles sont ses compétences / rapport à l'activité
- Quelles sont ses qualités
- Quelles sont ses limites, les points qui la font sortir de ses gonds (pour ne pas les utiliser bien sûr)
- Quelles sont ses apports spécifiques au groupe, ceux sans qui le groupe ne fonctionnerait pas de la même manière.

Un cas

Le cas : un organisme privé à but non lucratif

- Il s'agit d'une association qui gère les fonds de personnes sous tutelles suite à sur endettement, difficultés personnelles.
- Les personnes sont sous tutelle en ce qui concerne leurs biens et leurs revenus.

La plainte du directeur

- les projets sont bloqués,
- les réunions avec le personnel sont très difficiles,
- il y a peu de reporting,
- les remplacements ne fonctionnent pas bien,
- les professionnels sont sous stress,
- Manque de respect des exigences externes (état)
- les nouveaux chefs de service ne prennent pas leur place...

La structure de management

- Un directeur général qui gère plusieurs établissements et antennes
- Un directeur et 3 chefs de service

Première action : clarifier le contrat avec la DG

Seconde action : identifier les éléments de la dynamique du groupe avec l'équipe de direction.

Diagramme dynamique

Troisième étape

- Cohésion au sein de l'équipe de direction
 - se connaître,
 - accepter les différences
 - Définir les règles de fonctionnement propres au groupe
 - Définir les règles de processus : pas de dévalorisation, soutien, décisions collégiales
 - Donner les moyens (rencontres hebdo)

Quatrième étape

- Définition des valeurs et des objectifs généraux : ce que le groupe veut atteindre
 - Création de groupes de travail
 - Travail en aller retour avec les membres des groupes
 - Identification et résolution d'un certain nombre de dysfonctionnements
 - Programmation des actions à mener
 - Changement des modes de réunion

Cinquième étape

- Traitement d'un problème entre sous groupe qui va émerger :
 - Relation secrétaires / assistantes et délégués à la tutelle
 - Clarification des rôles et fonctions
 - Médiation

Sixième étape

- Structuration de la démarche qualité, des procédures centrales (culture technique)
- Démarche de découplage (processus qualité).

Les changements observés

- Travail sur la relation aux usagers, prise en charge des actes d'agressivité, diminution du stress des professionnels,
- Amélioration des relations entre encadrement et professionnels.
- Augmentation de la confiance envers le leader responsable.

Bibliographie

- « Structure and dynamics of organisation and groups » 1963 ; Eric Bernet
- « Structure et dynamique des organisations et des groupes » Editions d'AT Lyon 2005, Traduction française
- « Coacher les organisations » Ouvrage original de François Vergonjeanne, Interéditions 2010

Merci

- Daniel Chernet
- TSTA-O (Formateur et Superviseur en analyse transactionnelle)
- Coach, Coach d'équipes & Accompagnement des organisations
- www.danielchernet.com
- Journal-coach@blogspot
- @dan33_coach

