

 [image: Couverture : Pascale Bélorgey, Nathalie Van Laethem, La méga boîte à outils du Manager leader, DUNOD]

 [image: Page de titre : Pascale Bélorgey, Nathalie Van Laethem, La méga boîte à outils du Manager leader, DUNOD]

 Conception de couverture : mokmok.agency

 Mise en page : Belle Page

 © Dunod, 2016, 2019 pour la nouvelle présentation
11, rue Paul Bert,
 92240 Malakoff

 www.dunod.com

 ISBN : 978-2-10-079706-6

 [image: Illustration]

 Sommaire

 Couverture

 Page de titre

 Page de Copyright

 Préface

 Avant-propos

 La Boîte à outils, mode d'emploi

 Manager leader : où vous situez-vous ?

 Dossier 1 - Agilité dans les projets

 Outil 1 - L'entreprise agile

 Outil 2 - L'entreprise libérée

 Outil 3 - La prise de décision Agile

 Outil 4 - L'esprit pionnier face aux changements

 Préface

 Gafa1, Natu2,
 ubérisation, disruption… acronymes et concepts se succèdent depuis quelques
 années pour traduire la force de la mutation digitale qui vient transformer
 notre société, plongée au cœur de la quatrième révolution industrielle.

 Dans ce contexte de turbulence extrême où tout doit être
 réinventé, le manager leader se voit confronté à de multiples challenges. Le
 monde est devenu d’une telle complexité qu’il paraît illusoire d’espérer
 s’en sortir seul. Plus que jamais, le dirigeant moderne doit s’entourer
 d’une équipe solide et solidaire, constituée de talents complémentaires.
 Ouvert, pragmatique, polyvalent, à l’écoute des autres, innovant, il
 privilégie le collectif au détriment du seul intérêt individuel et sait
 donner du sens à l’engagement de chacun. Penser autrement, concevoir de
 nouveaux modèles d’entreprise, bouleverser la donne de secteurs économiques,
 transformer les métiers, refondre les processus, bousculer le statu quo, développer de nouvelles compétences,
 imaginer un nouveau modèle social, créer des espaces collaboratifs
 favorisant agilité et créativité : tels sont les défis qu’il lui faut
 aujourd’hui relever. L’hésitation n’est pas de mise. Il faut s’adapter ou
 disparaître ! À l’heure numérique – où tout va beaucoup plus vite – aucun
 leader, aucun manager ne peut s’affranchir d’une réflexion approfondie quant
 aux conséquences sociétales de ces différentes évolutions.

 Les responsabilités qui pèsent sur les épaules du manager
 leader n’ont jamais été aussi importantes. Pour réussir, il lui faut des sas
 de décompression qu’il peut trouver dans le coaching, le sport ou d’autres
 supports. Mais il lui faut également une aide théorique, pragmatique et
 méthodologique. L’ouvrage que vous tenez entre vos mains arrive donc à point
 nommé pour lui apporter l’éclairage nécessaire. Pouvant intéresser les
 managers débutants ou expérimentés – dans toutes filières, tous secteurs,
 tous métiers – les étudiants, les consultants, les chefs et directeurs de
 projets, ce livre est une bible regroupant pour la première fois les 100
 outils opérationnels les plus reconnus dans des domaines aussi divers que
 l’entreprise agile, l’open innovation, le design thinking, les réseaux
 sociaux, le mode collaboratif ou l’efficience managériale. Une « méga »
 boîte à outils simple, complète et efficace.

 À n’en pas douter, il s’agit d’un ouvrage que l’on gardera à
 portée de main pour s’y référer continuellement. Pour celles et ceux voulant
 parfaire leurs compétences métiers et transversales, tout en développant
 leur potentiel de leadership, voici la synthèse la plus aboutie.

 Gérald KARSENTI

Président-directeur général Hewlett Packard
 Enterprise France

Professeur affilié à HEC

 1. Google, Apple, Facebook et
 Amazon.

 2. Netflix, Airbnb, Tesla et
 Uber.

 Avant-propos

 Attentif au développement de ses compétences de manager et à
 son employabilité, Thomas s’est inscrit à une conférence en ligne sur le
 sujet : « Quelles compétences clés pour demain ? ». Il se connecte juste à
 temps pour assister à la présentation des invités : ce sont tous des
 dirigeants de grandes entreprises ou de start-up innovantes. Dans
 l’ensemble, ils représentent des secteurs variés, comme les services aux
 personnes, la distribution, l’économie digitale, les produits de grande
 consommation.

 Le journaliste débute le webinar par une question assez large :

 – Dans vos entreprises, quelles compétences clés
 doivent avoir vos managers ?

 Laurent ouvre le débat :

 – Nous utilisons dans notre société l’approche Design
 Thinking ou pensée design, inspirée des entreprises de la Silicon
 Valley. Cela demande à nos managers une grande agilité dans la
 gestion des projets. Le digital est également incontournable et nos
 managers doivent être en veille active en continu. Le succès de
 notre développement repose sur ces deux éléments.

 Antoine enchaîne :

 – Ce qui est clair, c’est que les marchés et les
 technologies évoluent très vite. Le rôle de manager ne se cantonne
 plus à gérer une équipe : c’est la fin de l’autorité fondée sur la
 hiérarchie, celle-ci n’est plus suffisante. Un manager doit être un
 leader, un visionnaire : il doit porter l’innovation et son autorité
 est liée à sa capacité à motiver et à engager ses équipes.

 Le journaliste sollicite Éléonore, qui donne son avis :

 – Nous constatons que les silos par grandes directions
 ne fonctionnent plus ; il est nécessaire que les processus soient
 beaucoup plus fluides et transversaux. Et, au-delà des processus,
 c’est le facteur humain qui prédomine, c’est l’engagement des hommes
 et des femmes qui importe. Et là, le manager du
 XXI
 e siècle a un rôle nouveau à
 jouer. Il doit fonder son autorité naturelle sur une efficience
 avérée. On attend de lui des prises de décision rapides et une prise
 de risque mesurée.

 Le journaliste reprend la parole pour faire part d’une question
 posée par Twitter en live-tweet : « Comment faire sans autorité
 hiérarchique ? Peut-on vraiment casser les silos ? #CompétencesClés »
 Anne-Marie prend le micro :

 – Dans notre entreprise, nous développons le mode
 collaboratif. Il existe déjà de nombreux outils collaboratifs comme
 les réseaux apprenants ou le Learning by Doing. Nous partageons
 beaucoup et c’est aussi ce qui dope notre créativité. Ainsi les
 compétences clés du manager du
 XXI
 e siècle ne sont pas une liste de
 qualités qui s’ajoutent les unes aux autres, mais un maillage de
 plusieurs.

 Le journaliste :

 – Un maillage de toutes celles qui viennent d’être
 citées ?

 – Oui, bien sûr, répond Anne-Marie. Et j’ajouterais une
 belle capacité à gérer son énergie et son équilibre personnel.

 Huit dossiers développent ces compétences
 clés :

 1.

 Agilité dans les projets : Comment l’agilité
 facilite le changement ?

 2.

 Innovation & Prospective : Comment
 conduire l’innovation, la veille et la créativité ?

 3.

 Digital & Réseaux sociaux : Comment
 intégrer le digital ?

 4.

 Mode collaboratif : Comment remplacer les silos
 par une attitude collaborative ?

 5.

 Efficience managériale : Comment renforcer son
 efficacité et son efficience ?

 6.

 Excellence relationnelle &
 Coaching : Comment mettre le relationnel au cœur de toute
 activité ?

 7.

 Leadership & Influence : Comment
 développer son autorité naturelle et son influence ?

 8.

 Équilibre personnel : Comment se gérer soi-même
 en toute conscience ?

 La Boîte à outils,

 mode d’emploi

 [image: Illustration]

 Comment utiliser les QR codes de ce livre ?

 1.
 Téléchargez un lecteur de QR code gratuit et ouvrez
 l’application de votre smartphone.

 2.
 Photographiez le QR code avec votre mobile.

 3.
 Découvrez les contenus interactifs sur votre
 smartphone.

 [image: Illustration]

 [image: Illustration]

 Manager leader : où vous situez-vous ?

 Dossier 1 – Agilité dans les projets

 [image: Illustration]

 Dossier 2 – Innovation & Prospective

 [image: Illustration]

 Dossier 3 – Digital & Réseaux sociaux

 [image: Illustration]

 Dossier 4 – Mode collaboratif

 [image: Illustration]

 Dossier 5 – Efficience managérial

 [image: Illustration]

 Dossier 6 – Excellence relationnelle & coaching

 [image: Illustration]

 Dossier 7 - Leadership & Influence

 [image: Illustration]

 Dossier 8 – Équilibre personnel

 [image: Illustration]

 Résultat [image: Illustration]

 Pour chaque question notez le nombre de points comme
 indiqué :

 – jamais : 0 point

 – parfois : 1 point

 – souvent : 2 points

 – toujours : 3 points

 Puis additionnez les points par dossier dans la
 colonne de droite. Votre total par dossier 0 et 9

 [image: Illustration]

 À vous de choisir par quel dossier vous voulez commencer, en
 fonction de votre actualité, de vos priorités et de vos envies : vous pouvez
 choisir de commencer par consolider vos points forts ou au contraire combler
 une compétence encore peu développée. Vous pouvez choisir de vous concentrer
 sur un dossier qui est d’actualité pour vous.

 Des pages de prise de note à la fin du livre vous permettent de
 faire le bilan au fil de votre lecture des points clés que vous choisissez
 de retenir pour votre pratique personnelle. Vous pourrez y revenir plus tard
 et noter vos progrès.

 	
 Dossier

1

 	

 Agilité dans les projets

 « Le secret du changement consiste à
 concentrer son énergie pour créer du nouveau, et non pas pour se battre
 contre l’ancien. »

 Dan Millman

 [image: Illustration]

 Lucile est une adepte des soirées-débats de son école d’ingénieur.
 Chef de projet dans un grand groupe depuis trois ans, elle y trouve à chaque
 fois une mine d’informations, de bonnes pratiques et d’outils que les alumni plus expérimentés ont la gentillesse de partager
 avec les diplômés des promos les plus récentes.

 – Hé !
 Lulu !

 Elle se retourne et sourit à un grand garçon qui la dépasse d’au
 moins deux têtes. C’est Hugo, un copain de promotion.

 – Je suis content de te voir ! s’écrit-il l’air visiblement
 ravi. Mon manager m’a confié un projet et j’ai besoin de tes conseils…
 Il faut dire que je ne suis pas complètement convaincu du changement
 qu’il veut opérer dans notre unité.

 – C’est déjà bien de le reconnaître, lui répond Lucile,
 ravie de voir qu’elle peut à son tour partager son expérience. La
 première chose à faire est de t’approprier le changement jusqu’à en
 devenir le pionnier.

 – D’accord, c’est vrai que je ne voyais pas les choses
 comme ça. Mais ce qui me soucie le plus, c’est que j’ai l’impression que
 la Direction de mon entreprise ne se rend pas compte des impacts de ce
 changement : les équipes de mon unité sont stables depuis trop longtemps
 pour être à l’aise avec l’incertitude, il y aura des modifications de
 compétences majeures… j’ai peur que ce projet me dépasse.

 – Dans ce cas, répond Lucile, je te conseille de remplir
 avec ton commanditaire une grille de cadrage de la conduite de
 changement. Ça lui permettra d’ajuster le dimensionnement de l’équipe
 projet et des moyens à mettre en œuvre dans la feuille de route ou le
 plan d’action de la conduite du changement. Je t’envoie un modèle de
 questionnaire demain.

 – C’est gentil ! Et toi, quels sont tes nouveaux défis
 depuis la dernière fois que nous nous sommes vus ? Je me souviens que tu
 m’avais présenté les compétences du chef de projet de façon hyper
 structurée, en 4 axes. Tu as progressé ?

 Lucile sourit. Oui elle a progressé, et elle sait qu’elle progressera
 encore. Elle prend le temps de faire le point chaque année avec son manager pour
 décider ensemble des axes prioritaires de développement pour elle.

 – Oui, répond-elle à Hugo, et ce n’est pas fini ! C’est
 pour ça que je suis là. Mon organisation me demande d’être de plus en
 plus agile, et j’ai envie de découvrir le processus Scrum. Il faut que
 je trouve quelqu’un pour m’en parler.x

 – Ah, Scrum, je pourrais vous en parler toute la soirée !
 intervient un homme qui discutait jusqu’à présent avec un groupe juste
 derrière eux. Depuis que l’on a mis en place nos product backlogs, nos
 livrables correspondent mieux aux besoins des clients du projet.

 Lucile prend rendez-vous avec cet ancien diplômé pour approfondir le
 sujet avec lui. Elle est ravie qu’il lui propose d’assister en direct à une de
 leurs mêlées quotidiennes.

 Car pour l’heure, le moment est venu d’écouter la conférence d’un
 dirigeant qui a franchi le cap de l’entreprise libérée.

 Les outils

 	
 1 L’entreprise agile

 	

 	
 2 L’entreprise libérée

 	

 	
 3 La prise de décision
 Agile

 	

 	
 4 L’esprit pionnier face aux
 changements

 	

 	
 Outil

1

 	

 L’entreprise agile

 Les quatre valeurs et les douze principes du manifeste Agile

 [image: Illustration. Voir l’explication dans le texte.]

 En résumé

 L’
 entreprise agile
 ressemble à un ensemble de petites unités partageant une culture,
 des valeurs, des processus… Ces éléments communs permettent aux unités
 d’être très interconnectées et d’évoluer dans une même direction avec
 agilité.

 En effet l’accélération des rythmes de l’économie, la
 montée en puissance du digital et du tout numérique font que les
 entreprises, pour survivre, doivent être plus adaptables et flexibles et
 devront évoluer beaucoup plus vite demain qu’hier.

 À l’origine, les méthodes agiles viennent de projets de
 développement de logiciels informatiques. Elles ont pour dénominateur
 commun l’Agile Manifesto (2001) qui consacre le terme d’« agile » pour
 référencer de multiples métho-des existantes (RAD, Scrum, XP Extreme
 programming,…).

 Insight

 The
 agile company
 is like a group of small units that share a common culture,
 values, and processes… The elements they have in common allow the
 units to be interconnected and evolve in the same direction with
 agility.

 The accelerating economy and the growing power of the
 technology industry have pushed today’s companies to increase their
 adaptability and flexibility and to evolve quicker than in the
 past.

 Agile methods originated from development projects of
 computer software. Their common denominator is the Agile Manifesto
 (2001) that uses the word “agile” to qualify multiple existing
 methods (RAD, Scrum, XP Extreme programming…).

 Pourquoi l’utiliser ?

 Objectif

 •
 Faire du changement un allié souhaité plutôt qu’un
 ennemi contraint.

 •
 Innover de manière permanente et faire évoluer son offre
 client.

 •
 Généraliser la culture client dans une organisation par
 processus où chacun est client de l’autre et réciproquement.

 •
 Coopérer et rechercher un optimum collectif plutôt qu’un
 optimum par fonction.

 •
 Maintenir une structure de complexité humaine permettant
 de favoriser la reconfiguration des équipes ou des services.

 Contexte

 Se voulant pragmatique, l’entreprise agile implique au
 maximum le client et permet une grande réactivité à ses demandes. Le
 management agile couple les valeurs agiles aux techniques de
 l’amélioration continue de la qualité. On constate aujourd’hui un
 élargissement de l’utilisation de l’agile à l’ensemble de la structure
 de l’entreprise.

 Comment l’utiliser ?

 Étapes

 Une entreprise agile est une entreprise capable de prendre
 des risques pour conquérir de nouveaux marchés et qui donc a développé
 en son sein une culture de l’essai/erreur et du prototypage.

 Pour mettre en place ce changement, il convient de :

 •
 créer au départ un sentiment d’urgence. S’appuyer sur
 des dysfonctionnements existants, rencontrer des clients permet
 de mettre en avant les vrais problèmes ;

 •
 conduire le changement par une petite équipe solide,
 soudée, convaincue de ce besoin ;

 •
 définir la vision est un point primordial et cela ne
 doit pas se limiter à « passer à l’agilité ». ;

 •
 communiquer la vision en utilisant l’ensemble des
 vecteurs de communication disponibles (blog, newsletter,
 affichage…) et maintenir une communication continue et complète
 sur tous les sujets en rapport avec la transformation ;

 •
 encourager toute action allant dans le sens de la vision
 en s’appuyant sur les personnes les plus motivées par le
 changement. Communiquer sur les éléments positifs de la
 transformation est primordial car cela va créer un effet
 d’entraînement ;

 •
 adapter la stratégie de transformation et ancrer les
 pratiques pour qu’elles perdurent dans le temps. L’équipe de
 transformation doit organiser un passage de relais vers une
 organisation plus stable dans le temps qui aura pour rôle de
 veiller au maintien et à l’évolution des bonnes pratiques.

 Méthodologie et conseils

 L’entreprise agile est constituée d’unités à taille humaine
 (une dizaine de personnes) dotées d’une culture d’agilité et possédant
 un objectif commun clair. Elle est orientée client, écoute son
 environnement et noue des partenariats avec d’autres unités pour l’aider
 à répondre aux menaces et aux opportunités. Elle co-développe ainsi sans
 cesse de nouvelles solutions.
 ■

 L’équipe agile est une équipe mixte, pluridisciplinaire,
 interne ou externe à l’entreprise.

 Avantage

 ■ L’approche agile consiste avant tout à s’adapter
 de façon efficiente et réactive à l’évolution constante des
 objectifs et du périmètre de l’activité.

 Précaution à prendre

 ■ L’équipe doit comporter des experts de l’agilité,
 des spécialistes (capable d’expliquer et d’accompagner), des
 personnes charismatiques et reconnues, des leaders et des
 communicants.

 	
 Outil
2

 	
 L’entreprise libérée

 Les besoins fondamentaux satisfaits par l’entreprise libérée
[image: Illustration. Voir l’explication dans le texte.]En résumé
L’entreprise libérée, concept développé notamment par Brian M. Carney et Isaac Getz, remet en question les modèles de management traditionnels.
Les collaborateurs sont libres et responsables d’entreprendre les actions qu’ils estiment les meilleures pour l’entreprise. C’est la fin des procédures et hiérarchies inutiles, les managers, quand il y en a encore, sont au service des salariés.
L’hypothèse est que l’humain est central et que la confiance rapporte plus que le contrôle. La satisfaction des besoins fondamentaux des personnes est à la fois but et levier. Le bonheur au travail est facteur d’engagement et de performance.
Les leaders qui conduisent les processus de libération utilisent les processus d’intelligence collective tels la co-construction de la vision, le dialogue créatif et s’engagent dans un travail sur leur ego.

Insight
The open-minded company questions the traditional management models. This concept was developed by Brian M. Carney and Isaac Getz.
Collaborators are free to undertake actions they deem best for the company and take responsibility for those actions. This creates the end of useless processes and hierarchy.
Managers, when they still exist, assist the employees. The main idea is that an employee is at the center, which brings more benefit than control. Being happy at work is the goal and is an element of engagement and performance.
The leaders who build the collaborative processes apply collective intelligence processes such as co-construction and creative dialogue, and work on their ego.

Pourquoi l’utiliser ?
Objectif
• Donner le pouvoir aux collaborateurs pour décider des initiatives et innovations pertinentes, construire eux-mêmes le comment au service d’un pourquoi co-élaboré (le sens, la vision).

• Accroître la performance de l’entreprise en développant le bonheur au travail et satisfaire les besoins fondamentaux.

• Avoir des modes de gouvernance en phase avec la responsabilisation des collaborateurs.

• Travailler dans un environnement qui favorise l’engagement, l’énergie et le plaisir au travail.

Contexte
Le processus de « libération » peut se faire sur l’ensemble d’une entreprise ou sur l’une de ses unités de fabrication. Le plus souvent, cette décision est prise lorsque le dirigeant a la conviction profonde que ce mode de fonctionnement sera efficace et est en phase avec ses valeurs et/ou lorsque l’entreprise connaît des difficultés économiques et qu’après avoir tout essayé (y compris des plans de licenciement), il pense que cette façon de fonctionner donnera une nouvelle chance à l’entité qu’il dirige. Souvent le dirigeant a été inspiré par des pairs qui ont déjà osé. Certaines sont conçues dès l’origine sur ce mode, notamment aux Pays-Bas.

Comment l’utiliser ?
Étapes
Il n’y a pas de chemin type mais autant que de situations, de dirigeants, de contextes. Ce chemin est long.
• Le dirigeant travaille sur sa propre transformation personnelle. L’une des clés est le chemin personnel qu’il fait lui-même. Il réalise un travail en profondeur sur son ego, son rapport au pouvoir, ses peurs, son besoin de contrôle. Le dirigeant entraîne son équipe de direction qu’il associe à son projet.

• Le dirigeant a une vision élaborée autour de quelques axes simples, forts, compréhensibles de tous et désirables. Elle est partagée et enrichie par l’ensemble des collaborateurs qui détiennent chacun une part de la réalité et des aspirations, et deviennent co-créateurs d’un avenir souhaité.

• Il confie à des volontaires la réorganisation en organisation plate et la conservation de ce qui crée de la valeur.

• Les collaborateurs choisissent leurs leaders.

Méthodologie et conseils
Un accompagnement par un consultant est vivement recommandé. Ce processus peut générer résistances et souffrance, notamment du management intermédiaire mis en cause dans son rôle traditionnel et qui perd le pouvoir de contrôle et de sachant.

« L’excès de règlements est pour les 3 % qui cherchent à contourner les contrôles ordinaires. » Gordon Forward, ex-DG de Chaparral Steel

Avantage
■ Les salariés sont responsables et travaillent dans la confiance. Ils accroissent leurs compétences pour pouvoir prendre des décisions dans des domaines qui ne sont pas initialement les leurs.

Précaution à prendre
■ Certains collaborateurs se sentent mal dans ce nouvel environnement et ne supportent pas les nouvelles règles du jeu, la projection dans des situations inconnues et non planifiées. Des coachs internes ou externes peuvent les y aider mais quelques-uns finissent par quitter une entreprise qui ne leur convient plus.

Comment être plus efficace ?
Un élément essentiel est de créer les conditions qui vont permettre l’expression des idées et des propositions des collaborateurs. Il ne s’agit plus de dire comment ils doivent faire mais de les écouter en parité, de leur donner les moyens en développant leurs compétences de prendre les décisions nouvelles qui leur sont confiées ou dont ils s’emparent. Il est utile d’avoir une boussole pour guider les transformations de différentes natures (la grille ci-contre peut jouer ce rôle).
S’appuyer sur la théorie Y de la motivation
Développée par Douglas McGregor dans les années 1960, la théorie X présuppose que l’homme n’aime pas travailler et qu’il faut l’y obliger et le contrôler. Il recherche la sécurité, l’absence de prise de risque et ne mobilise son intelligence que pour contourner les règles qui le gênent. Elle induit un mode de management autoritaire qui lui-même accentue l’aversion du travail. La théorie Y considère que l’homme a une motivation intrinsèque pour le travail et peut se réaliser s’il est associé aux buts de l’organisation. Un travail satisfaisant accroît l’engagement des collaborateurs qui recherchent les responsabilités dans un environnement qui leur est favorable et s’auto-organisent, s’auto-contrôlent lorsque prévaut la confiance, confortant ainsi les dirigeants qui s’appuient sur cette théorie.

Change-toi et les autres changeront… ou pas !
Les leaders qui s’engagent dans ces démarches ont un point commun, ils comprennent qu’ils doivent travailler sur eux et se poser des questions autour de « quel chemin de libération interne dois-je faire moi-même ? », ce qui passe par exemple par « quelles sont les croyances dont je dois me libérer ? Quelles émotions dois-je libérer, accepter, accueillir ? Quelles sont les valeurs auxquelles je tiens absolument ? Quelles sont mes peurs ? », etc. Il n’est plus question de convaincre les autres de rentrer dans la démarche par les paroles mais essentiellement par sa manière d’être, de faire, et par la cohérence entre les actes et les paroles. Le dirigeant va proposer un chemin, une direction mais tous n’iront pas et certains finiront par quitter le projet.

Pas de transformation collective sans travail sur les croyances collectives de l’entreprise
Comment libérer réellement la responsabilisation et l’initiative si des tabous, des croyances cachées n’ont pas été exprimés et levés ? Par exemple dans une entreprise est identifiée la croyance que les ingénieurs qui y travaillent sont les meilleurs, les cadors. Comment dès lors avoir une position sincère de curiosité et de respect pour les autres collaborateurs et apprendre d’eux et avec eux ? Cette croyance limitante maintient infantilisation et désengagement du reste du personnel, sentiment de supériorité (et de non-remise en question) des ingénieurs et managers issus des filières dites d’excellence.
La suppression des signes visibles de pouvoir est souvent l’une des premières marques du processus : le directeur n’a plus de bureau, les parkings attribués aux cadres ou les voitures de fonction sont supprimés.

CAS : outil de diagnostic et de stratégie de changement
La carte des « territoires de la libération »
[image: Illustration]Inspirés des travaux de Ken Wilber, Frédéric Laloux et Toscane accompagnement, avec l’autorisation de Toscane-accompagnement
Cette matrice peut être utilisée comme outil diagnostic et permettre individuellement et collectivement de repérer ce qui est à l’œuvre de façon profonde (niveau 2) et qui se traduit par des comportements, pratiques, façons de faire visibles (niveau 1).
Chaque cadran peut faire l’objet d’un autodiagnostic et d’un dialogue en équipe. Certaines entreprises vont plutôt démarrer par un cadran mais dans une dynamique systémique, des changements dans l’un des cadrans en entraînent sur les autres.
Les différentes transformations influent les unes sur les autres et sont interconnectées. Si les entreprises s’engagent sur les évolutions collectives au niveau des organisations, fonctionnement, pratiques… et s’en tiennent là, des changements se font mais restent en surface. Ils auront du mal à s’ancrer pouvant créer beaucoup de frustration. ■

 	
 Outil

3

 	

 La prise de décision Agile

 La roue de la décision agile

 [image: Illustration. Voir l’explication dans le texte.]

 En résumé

 La prise de décision Agile
 est abordée comme la gestion de projet du même nom. Les grands
 principes à respecter sont :

 •
 satisfaire le bénéficiaire de la décision en lui
 fournissant une décision fiable et adaptée ;

 •
 mettre en place rapidement des éléments de décision pour
 obtenir une validation par les acteurs ;

 •
 collaborer étroitement avec tous les acteurs,
 contributeurs ou bénéficiaires ;

 •
 travailler en équipes autonomes et indépendantes.

 Insight

 Agile Decision-Making
 is based on Agile Project Management methods. The main
 principles to follow are:

 •
 satisfying the beneficiary of the
 decision by providing him/her with a reliable decision
 tailor-fitted to the organization’s needs;

 •
 rapidly putting the elements in place
 for making the decision, in order to obtain rapid validation
 on the part of stakeholders;

 •
 closely collaborating with all
 involved actors, contributors or beneficiaries;

 •
 working in autonomous, independent
 teams.

 Pourquoi l’utiliser ?

 Objectifs

 •
 La prise de décision Agile utilise un principe de
 développement itératif qui consiste à consacrer peu de temps à
 la sélection des options en les mettant en situation
 opérationnelle. C’est ce que l’on appelle « itérations ».

 •
 Ces essais peuvent être considérés comme des
 mini-projets et ne sont lancés que pour les options les plus
 probables. On teste les options sélectionnées avec le
 bénéficiaire et on les fait évoluer plutôt que de tout prévoir
 et planifier en sachant que des imprévus arriveront en cours de
 route.

 Contexte

 La prise de décision Agile est particulièrement adaptée aux
 contextes complexes et incertains. De par sa vitesse d’exécution et son
 caractère itératif, elle permet d’éliminer les risques liés à
 l’incertitude. Un des facteurs clés de cette méthode étant la mise en
 place par essais, le décideur devra être vigilant à ne l’employer que
 dans des contextes où les régulations sont possibles (communication
 rapide, disponibilité des acteurs et tâtonnements possibles).

 Comment l’utiliser ?

 Étapes

 1.
 Analyser les données. Recueillir les
 informations pertinentes, les analyser et les décoder. Une fois
 les informations validées, les laisser « mûrir ».

 2.
 Décider de la solution. Élaborer les
 options, les évaluer dans leur contexte, les pondérer, choisir
 quelques options et étudier leurs conséquences directes et
 indirectes.

 3.
 Assurer la mise en place de la
 décision. Identifier les ressources nécessaires, valider
 leur disponibilité ou leur accessibilité.

 4.
 Appliquer la décision. De préférence
 sur un échantillon test ou sur un prototype.

 5.
 Vérifier sa validité. Reprendre le
 cycle pour réguler ou optimiser la solution (approche par
 essai).

 Méthodologie et conseils

 Afin d’élaborer une décision Agile, quelques principes
 fondamentaux doivent être respectés :

 •
 L’anticipation. Étudier chaque
 option ou solution en anticipant les réactions possibles de
 l’environnement et les conséquences probables.

 •
 La collaboration conditionnelle.
 C’est la quête de satisfaction réciproque plus que de résultat.
 Lorsqu’un acteur met à disposition ses ressources, il faut qu’il
 en retire un bénéfice, sinon sa collaboration s’arrêtera. Ce
 principe s’applique à tous les acteurs de la prise de
 décision.

 •
 L’innovation réfléchie. Il ne faut
 pas toujours rechercher à innover ; souvent, l’adaptation de
 solutions existantes permet de faciliter la décision en
 minimisant les risques.

 •
 L’offre globale. Que ce soit pour la
 compréhension du problème, la recherche des options ou le choix
 d’une solution, le sujet de l’étude doit toujours être analysé
 dans son contexte.

 Cet outil permet de co-construire une décision par
 itérations successives avec une validation des bénéficiaires à chaque
 étape.

 Avantage

 ■ Cette approche permet d’avoir une bonne
 compréhension de la situation et d’être capable de décider dans
 l’incertitude ou en situation de crise, puis d’accepter la prise
 de risque.

 Précaution à prendre

 ■ La prise de décision Agile demande beaucoup de
 travail et d’attention. Un facteur important à prendre en compte
 est la fatigue due aux itérations successives.

 Comment être plus efficace ?

 Voici quatre exemples d’outils DATT (Direct
 Attention Thinking Tools).

 PMI – « Plus-Minus-Interesting »/Plus-Moins-Intéressant

 Cet outil sert à obtenir de l’information supplémentaire, à
 faire des évaluations, à faire un choix et à prendre une décision.

 [image: Illustration]

 C&S – « Consequence & Sequel »/Conséquences
 et séquelles

 Le C&S est utilisé pour l’évaluation, la
 prédiction, la mesure d’impacts, la conception et le changement.

 [image: Illustration]

 CAF – « Consider All Factors »/Considérer tous les facteurs

 Le CAF est particulièrement utile au début et à la fin
 d’une rencontre ou d’un processus de réflexion.

 [image: Illustration]

 OPV – « Other People’s View »/ Le point de vue des autres

 L’OPV sert dans les mêmes situations que le CAF, sauf qu’il
 amène les participants à se mettre à la place d’autrui.

 [image: Illustration]

 CAS D’ENTREPRISE
 : la décision Agile et l’innovation

 [image: Illustration]

 Contexte

 La prise de décision Agile est notamment appliquée dans le
 cadre de l’innovation. Rien n’est, en effet, plus incertain, voire
 risqué, que la conception et la mise au point d’un produit ou d’un
 service réellement innovant. C’est pourquoi un certain nombre
 d’entreprises s’inspirent de plus en plus de démarches de décisions
 Agile pour valider par itérations l’adéquation offre-marché.

 Le principe de ces démarches (Lean Startup, Lean
 Business...) est de recueillir à de multiples reprises les réactions des
 clients ou prospects afin de tester les hypothèses telles que :

 – Le client a-t-il vraiment le problème que
 l’on suppose ?

 – A-t-il un Besoin Latent que l’on pourrait
 qualifier ?

 – La solution envisagée, que l’on va
 matérialiser au travers d’un Produit Minimum Viable, répond-elle
 bien à ce Besoin Latent Qualifié ?

 – Le prospect est-il prêt à payer pour cette
 solution telle que présentée commercialement ?

 Ensuite, à chaque itération, en fonction des réactions des
 prospects recueillies au plus près du terrain, ces entreprises font
 rapidement évoluer la solution, puis la testent à nouveau. Une fois
 l’attractivité de la solution et de l’offre commerciale validée par ces
 expérimentations, ces entreprises peuvent se permettre de lancer ces
 produits ou services innovants en limitant énormément les risques.

 Résultat

 Ces démarches initialement adoptées par les start-up
 innovantes, puis par des PME plus traditionnelles, ont prouvé leur
 intérêt depuis plusieurs années. Elles commencent à inspirer le
 management de plus grands groupes...
 ■

 	
 Outil

4

 	

 L’esprit pionnier face aux changements

 Être acteur du changement pour apprivoiser l’inconnu

 [image: Illustration. Voir l’explication dans le texte.]

 En résumé

 Le changement est devenu la norme. Pourtant,
 régulièrement, nous nous prenons en flagrant délit de lui résister.

 Or, il y a plus à gagner à embarquer dès le départ dans le
 train du changement.

 L’esprit pionnier face au changement
 est d’abord une attitude d’accueil du changement, mais aussi de
 nos propres doutes et peurs. C’est en les regardant en face que nous
 pourrons les relativiser et les dépasser.

 C’est ensuite dans l’action (les 1ers tests) que nos
 doutes et peurs s’évacueront. Notre expérience les transformera en
 enseignements à tirer pour faciliter le déploiement du changement.

 Insight

 Change is nowadays the norm: surprisingly, however, we
 still tend to resist it.

 We could gain more by jumping on the “train of change”
 from its departure.

 We can cultivate a
 pioneer attitude in front of change
 by welcoming change while tackling our doubts and our fears.
 By boldly facing change we can learn to view it in perspective and
 go beyond it.

 We then release our doubts and fears by acting.
 Experience can turn them into lessons to be learned, thereby making
 change easier to assimilate.

 Pourquoi l’utiliser ?

 Objectif

 Il est plus confortable et motivant d’être associé au
 changement que de le subir.

 Contexte

 L’esprit pionnier est utile face à tout changement décidé
 par notre management ou la direction de notre organisation.

 Comment l’utiliser ?

 Étapes

 Accueillez le changement.

 •
 L’expérience montre que la probabilité est grande qu’il
 soit inéluctable de toute façon.

 •
 Dites-vous que la résistance provoque des émotions
 négatives et entame votre énergie.

 •
 Vous avez plus de chance de contrôler une part de la
 situation en endossant le rôle de pionnier.

 Appropriez-vous le changement.

 •
 Accueillez vos doutes et vos peurs si vous en avez. Ils
 vous alertent de dangers potentiels pour lesquels il faudra
 trouver des solutions. Écrivez-les pour mieux les identifier
 (exemple : peur de ne pas y arriver, d’un risque potentiel).

 •
 Si ce n’est pas clair pour vous, interrogez les
 décideurs sur la finalité du changement.

 •
 Objectivez la situation en comparant le changement avec
 la situation actuelle :

 – quels sont les inconvénients ?

 – les avantages ?

 – les risques ?

 – les opportunités ?

 Proposez de faire les premiers tests.

 •
 Que vous ayez la compétence ou non. Le déploiement du
 changement touchera tout le monde. Un test avec une personne
 « non initiée » est un test utile.

 •
 Préparez-vous avec les personnes qui pilotent le projet
 de changement. Mettez toutes les chances de votre côté pour que
 le test soit un succès, mais acceptez une marge d’incertitude et
 d’imperfection. Le projet sera affûté après votre test.

 Faites un retour d’expérience (ou REX).

 •
 Commencez par les points positifs : ce qui a bien
 fonctionné, les résultats positifs. Mettez en valeur les effets
 de bord positifs (les bonnes surprises qui n’avaient pas été
 anticipées).

 •
 Exprimez vos ressentis, comment vous avez vécu ce test :
 les moments où vous vous êtes senti à l’aise, les moments
 d’inconfort. Ces informations seront utiles pour accompagner le
 déploiement.

 •
 Dites ce que vous feriez vous-même différemment si vous
 deviez faire un 2e test.

 •
 Si vous en avez, suggérez des pistes d’amélioration du
 changement ou des conseils pour accompagner le déploiement.

 •
 Remerciez les personnes qui vous ont aidé à réaliser ce
 test dans de bonnes conditions.

 Méthodologie et conseils

 •
 Faites part de vos doutes de façon positive en posant
 des questions orientées solutions : « comment faire pour… dans
 tel cas ? ».

 •
 Avant de faire part de vos doutes, relevez au moins un
 avantage du changement.

 •
 Cultivez l’esprit pionnier.

 « Rien ne sert de défendre le monde d’hier quand on peut
 construire le monde de demain. » Peter Drucker

 Avantage

 ■ L’impact est positif sur notre image personnelle.
 Des missions intéressantes peuvent nous être confiées
 ensuite.

 Précautions à prendre

 ■ Validez que vous serez accompagné lors du 1er
 test, et que l’erreur est permise dans la mesure où elle est
 exploitée en tant que point de vigilance pour le
 déploiement.

 ■ Oui, le 1er test
 demande un surcroît de travail. Soyez prêt à consacrer
 suffisamment de temps à votre préparation et au retour
 d’expérience.

 Comment être plus efficace ?

 Vous avez l’âme d’un pionnier ? Tant mieux !

 Vous pouvez apporter encore plus de valeur à votre organisation
 en aidant ceux qui résistent encore. Pour l’efficacité et le confort de
 tous.

 Aidez les opposants à s’exprimer positivement

 Ne soyez pas moralisateur. Cela ne ferait que renforcer
 leur opposition ou provoquerait une réaction de rejet. Au contraire,
 faites-vous l’avocat de l’ange et reformulez ses critiques sous forme de
 points de vigilance. Alertez-le simplement sur la forme : une remarque
 est d’autant plus recevable qu’elle est formulée positivement.

 Les opposants manifestent souvent de la colère. Elle est
 authentique lorsqu’ils ne se sentent pas respectés, n’ont pas été
 consultés ou ont l’impression que le changement dévalorise leur travail
 ou leurs méthodes passées. Ils ont besoin d’être écoutés et c’est bien
 de le faire pour leur permettre de gérer leur colère. Mais pas trop.
 Rapidement, orientez la discussion sur l’avenir avec des questions
 « comment faire pour... », afin d’utiliser leur énergie de façon
 constructive.

 Il arrive aussi que la colère masque une peur sous-jacente
 (peur de ne pas y arriver, de paraître incompétent). Vous leur rendrez
 service en les aidant à la verbaliser pour l’assortir d’un plan d’action
 constructif (une formation, du soutien, des paliers progressifs).

 Rassurez les sceptiques

 Les sceptiques ont des doutes et des peurs qu’ils n’osent
 pas toujours partager, en tout cas pas de façon officielle en réunion.
 Ils se confient mieux en petit comité ou aux collègues.

 Prenez le temps de les écouter pour comprendre ce qui les
 gêne. Faites-vous l’avocat de l’ange, valorisez les points de vigilance
 qu’ils signalent, invitez-les à en faire part directement aux personnes
 concernées. S’ils ne veulent pas, endossez le rôle de porte-parole.

 À l’inverse, expliquez ce que vous savez du projet parce
 que vous avez pris l’initiative de demander.

 Motivez les attentistes à agir

 Les attentistes n’ont pas envie d’essuyer les plâtres. Ils
 préfèrent attendre que les pionniers aient testé et ajusté le nouveau
 système.

 Pour les motiver, donnez-leur confiance en eux en leur
 montrant que vous leur faites confiance. Associez-les à vos tests (outil 54) et valorisez
 leurs retours d’expérience. Accompagnez-les au besoin pas à pas lors de
 cette aventure, et entretenez leur motivation en rappelant les bénéfices
 du changement.

 Formez un groupe de pionniers

 Partagez avec vos pairs vos idées, les retours d’expérience
 de vos tests pour gagner du temps et favoriser la créativité. Partagez
 également entre vous vos doutes – il y en a toujours qui émergent à
 certains moments ! – et demandez aux autres pionniers de vous challenger
 pour vous aider à franchir l’obstacle.

 Ensemble, soyez pionniers jusque dans le processus
 d’accompagnement du changement : diffusez les bonnes pratiques à
 l’ensemble de vos collègues, associez-les à vos réunions de
 brainstorming (outil 39),
 utilisez lors de ces réunions la pensée latérale (outil 49).

 « L’optimiste ne refuse jamais
 de voir le côté négatif des choses ; il refuse simplement de
 s’attarder dessus. » Alexandre Lockhart

 EXEMPLE
 d’attitudes pour aider les collègues dans le changement

 [image: Illustration]

 OPS/images/P026-002-V.jpg
Attention centrée sur quatre
périodes successives :

« immédiat (0-12 mois)

« court terme (I-5 ans)

+ moyen terme (5-20 ans)

+ long terme (plus de 20 ans)

Durée

De courtes séquences
de 23 minutes par période,
chrono en main...

OPS/images/P026-003-V.jpg
Séquence « Attention centrée sur les
facteurs les plus facilement
identifiables (liste préliminaire)

Par la suite, pousser plus loin
avec la question qui suit

« Maintenant, au-dela de ce
que nous avons ici, quels
autres facteurs pourraient étre
considérés? »

Durée De courtes séquences
de 2-5 minutes pour I'ensemble,
chrono en main...

OPS/images/P026-004-V.jpg
Séquence

Mettre I'accent de fagon
systématique sur deux perspectives,
soit :

« les personnes ou les fonctions
directement concernées

les personnes ou les fonctions ne
faisant pas a priori partie de la
situation

Durée

De courtes séquences établies selon
le nombre de points de vue a décrire
(maximum de 1-2 minutes pour
chaque point de vue)

OPS/images/P027-001-V.jpg

OPS/cover/pagetitre.jpg
Oaa,méga, boite & outils

4u Manager
leader

Coordonné par

Nathalie VAN LAETHEM

buNoD

OPS/images/P015-001-V.jpg
1 Agilité

8Equilibre 2Innovation

7 Leadership 3 Digital

6 Relationnel T 4 Collaboratif

5 Efficience

OPS/images/P016-001-V.jpg

OPS/images/P018-001-V.jpg
Valeur 1

Les douze principes du manifeste Agile

Les individus et leurs
interactions plus que les
processus et les outils

Valeur 2

Une solution qui fonctionne
plus qu'une documentation
exhaustive

Valeur 3

La collaboration avec les
clients plus que la
négociation contractuelle

Valeur 4

L'adaptation au
changement plus que
le suivi d'un plan

- Satisfaire le client est la priorité

- Accueillir les demandes de changement

- Livrer le plus souvent possible des versions
opérationnelles de Iapplication

- Assurer une coopération permanente
entre Client et Equipe projet

- Construire des projets autour d'individus
motivés

- Privilégier la conversation en face a face

- Mesurer I'avancement du projet en termes
de fonctionnalités de I'application

- Faire avancer le projet a un rythme
soutenable et constant

- Porter une attention continue l'excellence
technique et 3 la conception

- Favoriser la simplicité

- Responsabiliser les équipes

- Ajuster, a intervalles réguliers, son
comportement, ses processus pour étre
plus efficace

OPS/images/P020-001-V.jpg
Le besoin d'égalité intrinséque

SN

Progrés,
expression du
potentiel créatif,
apprentissage,
acquisition
de nouvelles
compétences

H Capacité a
diriger sa vie

Le besoin de développement personnel Le besoin d'auto-direction

OPS/images/P023-001-V.jpg
Extérieur
Ce qui se voit

Niveau 1

Niveau 2
Intérieur
Ce qui ne se voit pas

Les facons de faire personnelles :

Ce que je dis

Ce que je fais

Pratique personnelle du pouvoir, de
Fautorité et mes jeux de ego

Enjeu: alignement T/C/T
&tre de + en + authentique r

Les fagons détre personnelles : &
Mes attitudes

Mes croyances

Ma relation & mon ego

Mes ressentis

Mes valeurs de fond

Enjeu : « Me libérer pour libérer »

Organisation, fonctionnement,
pratiques.

Comment on se réunit ?
Comment on décide ?
Comment on manage ?
Comment on s'organise ?

Enjeu créer un écosystéme favorisant
N Ia liberté, la responsabilisation, le

bien vivre ensemble

‘Tous les « chez nous, on est comme
celay

Croyances, mythes, tabous

ADN, valeurs, missions, ambitions

La culture de lorganisation

Enjeu: transformation culturelle

OPS/images/P024-001-V.jpg

OPS/images/P026-001-V.jpg
Séquence Trois modes successifs de pensée
Plus Identifier le maximum de points
positifs ou d'avantages reliés a la
situation
Moins |dentifier le maximum de points
négatifs ou d'inconvénients reliés &
la situation
Intéressant Identifier le maximum de points
suscitant la curiosité ou I'intérét
Durée De courtes séquences.
de 23 minutes par mode,
chrono en mail

OPS/nav.xhtml

 Sommaire

 		
 Couverture

 		
 Page de titre

 		
 Page de Copyright

 		
 Sommaire

 		
 Préface

 		
 Avant-propos

 		
 La Boîte à outils, mode d'emploi

 		
 Manager leader : où vous situez-vous ?

 		
 Dossier 1 - Agilité dans les projets

 		
 Outil 1 - L'entreprise agile

 		
 Outil 2 - L'entreprise libérée

 		
 Outil 3 - La prise de décision Agile

 		
 Outil 4 - L'esprit pionnier face aux changements

 Pagination de l'édition papier

 		
 1

 		
 2

 		
 3

 		
 4

 		
 5

 		
 6

 		
 7

 		
 8

 		
 9

 		
 10

 		
 11

 		
 12

 		
 13

 		
 14

 		
 15

 		
 16

 		
 17

 		
 18

 		
 19

 		
 20

 		
 21

 		
 22

 		
 23

 		
 24

 		
 25

 		
 26

 		
 27

 		
 28

 		
 29

 		
 30

 		
 31

 Guide

 		
 Couverture

 		
 La méga boîte à outils du
 Manager leader

 		
 Début du contenu

 		
 Sommaire

OPS/images/P002-002-V.jpg
le Code de la propriété intellectuelle n‘autorisant, aux tfermes de I'article
L. 122:5, 2° et 3°), d'une part, que les « copies ou reproductions strictement
réservées a 'usage privé du copiste et non destinées & une utilisation collective »
et, d'autre part, que les analyses et les courtes citations dans un but d'exemple et
dillustration, « toute représentation ou reproduction intégrale ou parielle faite
sans le consentement de I'auteur ou de ses ayants droit ou ayants cause est
illicite » (art. L. 122-4).

Cette représentation ou reproduction, par quelque procédé que ce soit, consfitue-
rait donc une contrefagon sanctionnée par les arficles L. 335-2 et svivants du
Code de la propriété intellectuelle.

OPS/images/P010-001-V.jpg

OPS/images/P010-002-V.jpg
AGILITE DANS
LES PROJETS

OPS/images/P011-001-V.jpg
Lentreprise libérée

OPS/images/P014-001-V.jpg
Les gens se rassemblent

© autour de votre vision.
20 Votre Iégitimé de leader est
reconnue.
Les négociations que vous
2 concluez sont pérennes et

satisfaisantes pour les deux
parties.

OPS/images/P012-001-V.jpg
Favorisez-vous (a prise
dinitiative de vos.
collaborateurs

Face au changement,
parvenez-vous 4 faire adnérer
facilement vos équipes ?

Lorsque vous menez des
projets, vous utilsez des
méthodes dincrémentation
progressive.

OPS/images/P014-002-V.jpg
22

Vous vous sentez en accord
avec vous-méme et avec
vos choi:

23

Vous étes conscient de
vos émotions et vous les
intégrez sans les subir.

La gestion de votre temps
concourt & votre équilibre
personnel.

OPS/images/P012-002-V.jpg
Vous placez ['utilisateur
au cceur de vos projets.
dinnovation.

Etes-vous en veille active
sur votre environnement ?

Vous cultivez
intentionnellement

a production d'idées.
créatrices - et a porte
ses fruits

OPS/images/P014-003-V.jpg
(L

OPS/images/P012-003-V.jpg
Sur les réseaux sociaux,
vous agissez avec
discernement selon une
stratégie définie.

Vous tes actif sur les
média sociaux.

Vous étes vigilant a votre
eréputation.

OPS/images/P013-001-V.jpg
Etes-vous attentif &
construire la synergie dans

10| vos projets ou au sein de
votre éauipe ?

1| Cherchezvous 3 amétorer
Velficacié collective ?
Mettez-vous en place des

12 | Svstémes ou des outils

pour favoriser le mode
collaboratif ?

OPS/images/P013-002-V.jpg
Vous dotez-vous de cri-
téres de choix pour opti-
‘miser vos décisions ?

Vous parvenez 3 dépasser
vos propres blocages pour
atre plus efficient.

La communication est
pour vous un vecteur
essentiel de réussite.

OPS/images/P013-003-V.jpg
Lorsque vous écoutez une.

16 personne, vous prenez en
compte ce quelle vous dit.

17| Les gens apprécient
d'écnanger avec vous.
Vous savez prendre de la

1 | distance pour comprendre

e qui se passe dans la
relation.

OPS/cover/cover.jpg
ouMANAGER ¥
LEADER

D) outits

+ G vidéos

d’approfondissement

4%4\/ A

0 /
6\0(4/70 24 Coordonné par
(//< g/ 4/<(Z< Nalujtz:izl?: neggtigeiqt

DUNOD

EN

OPS/images/P028-001-V.jpg
Pour

Je demande en quoi
je peur stre utile au

changement.

_‘A

Passif

orme propesspour taretes, Y4
premierstests ouprendreen

charge une mission liée au J \/

changement.
.

Actit
Opposant

Jinterroge pour miapproprier
lesens du changement.
Jalertesur mes doutes.
defagon constructive

Je miinterdis cette ﬁ %
posture non constructive] }

\ACK

Cont

OPS/images/P031-001-V.jpg
passit

Lo

;

stinc sur OreNate. T veuxben e e ve moi 7

esui s 1 ot ek

Qustement, cest foccasion
cesnouveaon o

apprencia | Uaiera,
etbienot cust toiul
S e o

(o7 Tucos 7 Tusas o

v

Stare signer ares clents. Ca
orend o temps. 10t 65 scamner..

J
&
b >\

f‘ probeme, ce son es documents

(Vavoi Francos 1)
testeun systamede
signature dctronie.

{? sespesiare.

[

Cane vapas nous
uum. e e e
Concritement
\ ‘ rionen

mpll
mumlu N cmu

&
@
ap V]

posé 1 question)
hefge proe foure
jout Il ma it auily
awates fomatons.

Actit

Opposant

1y 2 des gocuments oficiels & |\
conserver 10an. S s serveurs
Tachet, on moura ps en ||

Contre’

