

La confiance, comment l'activer ?
Comment la conserver ?

Retour d'expériences

Nuit de l'Optimisme 2015

Introduction

D'après l'étude de Malakoff Médéric de 2013¹, le déficit d'autonomie constaté par les salariés d'année en année peut leur donner le sentiment d'une moindre responsabilisation, d'un manque de confiance. Cela dégrade leur perception de la qualité de vie au travail.

En 2012, Isaac Getz, docteur en Psychologie et en Management et professeur à l'ESCP Europe et Brian M. Carney, membre londonien du comité de rédaction du Wall Street Journal et rédacteur de la page éditoriale du Wall Street Journal Europe, publiaient Liberté & Cie², synthèse de quatre ans d'observations du développement d'une dizaine de sociétés performantes en France, en Belgique, en Finlande et aux Etats-Unis. Le point commun de toutes ces entreprises : « **Elles témoignent toutes de la considération et du respect à leurs salariés et ce ne sont pas de vains mots** » répond Isaac Getz.

En parlant de respect et de considération, on parle aussi et surtout de liberté d'action, qui n'est possible qu'avec un sentiment de confiance fort. La confiance devient alors un levier de croissance et de performance des entreprises. Une chose est sûre, aujourd'hui **les collaborateurs disent de plus en plus fort leur besoin de confiance en eux, de confiance en l'autre et de confiance en l'entreprise.**

C'est dans ce contexte qu'a eu lieu, le 10 février 2015, la deuxième édition de la Nuit de l'Optimisme imaginée par Christine Cayré, fondatrice d'Affaires d'Optimisme. La thématique portait sur les conditions de la confiance en entreprise.

Cette soirée s'adressait à tous les acteurs de l'entreprise et avait pour objectif de réfléchir ensemble aux dynamiques de la confiance, à travers une expérience positive et collaborative. Avec plus de 200 participants, nous avons assisté à l'émergence de pratiques positives qui permettent de **développer la confiance en misant sur l'intelligence collective et la co-création.** Cette réflexion collective nous a permis de dégager des pistes pour, dans un contexte de changement, favoriser à la fois la confiance en soi, la confiance en l'autre et la confiance en l'entreprise.

¹ - Santé et bien-être en entreprise chiffres clés 2013, Malakoff Médéric, 2013, consultable via www.malakoffmederic.com

² GETZ Isaac et CARNEY Brian M., Liberté & Cie, Quand la liberté des salariés fait le bonheur des entreprises, Editions Fayard, Paris, 2012, 360 p

Pourquoi parler de confiance en entreprise ?

«Ce thème de la confiance est essentiel dans les entreprises et dans la relation au travail. Lorsqu'un sujet apparaît de façon récurrente au sein de la société, c'est l'expression d'un manque qui indique que le groupe cherche une réponse à ce manque...La confiance apparaît aujourd'hui à plus d'un titre comme un besoin. Elle est d'autant attendue qu'elle est peu présente. Ce besoin révèle une absence de repères : on espère la confiance et on la souhaite sans très bien en reconnaître les contours ni comment y parvenir. Un peu comme si on en avait perdu les tenants et aboutissants. Il était donc important qu'elle soit le thème central de La Nuit de l'Optimisme, car la confiance est pourvoyeuse d'optimisme.»

Sophie Peters

1- Atelier collaboratif avec la Démarche Appréciative

Prendre conscience de ses forces et de celles des autres.

Pourquoi la Démarche Appréciative ?

Les entreprises savent très bien faire le constat et établir une liste de tout ce qui ne fonctionne pas. Cette posture, consommatrice d'énergie et pas toujours efficace, tend à occulter ce qui fonctionne bien, ce qui donne force et vie aux organisations et aux personnes qui les composent. La Démarche Appréciative prend le parti de changer de repères et de cadre de référence pour s'appuyer sur les réussites, les forces et les facteurs clés de succès.

Qu'est-ce que c'est ?

Cette méthode d'accompagnement du changement, mais aussi de management, a vu le jour dans les années 1980 aux Etats Unis et a été introduite en France en 2004 par Jean Pagès et Jean-Christophe Barralis qui ont fondé quelques années plus tard l'Institut Français d'Appreciative Inquiry¹, Institut de formation et de recherche sur l'application des démarches appréciatives et de la psychologie positive dans les organisations humaines.

1 - <http://ifai-appreciativeinquiry.com/>

Lors de la Nuit de l'Optimisme 2015, les 200 participants ont été invités à participer à un exercice de démarche appréciative en deux étapes :

1ère étape : Echanger par binôme autour d'expériences professionnelles réussies où la confiance a été déterminante.

Au travers de questions positives, les participants ont été amenés à rechercher les raisons de leur succès et à les partager. Des forces et atouts faisant appel autant au savoir-être qu'au savoir-faire ont émergé. A la fin de cette première étape, les participants étaient invités à exprimer leurs souhaits pour que la confiance soit amplifiée au sein de leurs entreprises.

2ème étape : La restitution en groupe.

Les binômes se sont ensuite réunis par groupes de 6 à 8 personnes pour partager leurs expériences. Chacun devait transmettre l'histoire qui lui avait été racontée par son binôme. Une fois exposées au groupe, ces expériences humaines ont permis d'identifier des points d'appui et des facteurs de motivation et de satisfaction individuels et collectifs. S'appuyer sur un « noyau de réussite » pour reconnaître ce que l'on ambitionne pour les organisations et créer une vision partagée de l'avenir pour transformer cette vision en réalité voilà ce que préconise « l'Appreciative Inquiry ».

Voilà les trois questions posées aux participants lors de la Nuit de l'Optimisme. Et vous, qu'auriez-vous répondu ?

- *Racontez une expérience professionnelle réussie et positive, dans laquelle la relation de confiance avec l'organisation pour laquelle vous travaillez a été déterminante*
- *Concrètement, quelles forces, quels atouts, cette expérience vous a-t-elle permis de mettre en œuvre individuellement et/ou collectivement.*
- *Exprimez 3 vœux pour amplifier la confiance en vous et votre organisation.*

Cette expérience bienveillante et très enrichissante a permis la rencontre, le dialogue et la prise de conscience du fait que les problématiques rencontrées en entreprise sont souvent les mêmes et qu'il est bénéfique d'y réfléchir ensemble en s'appuyant sur nos réussites. La mise en commun de réussites personnelles mettant en œuvre la confiance en entreprise a permis d'avancer ensemble en s'appuyant sur des expériences positives et de faire des propositions d'actions concrètes afin d'amplifier la confiance.

Forts de cet échange en groupe, les participants étaient invités à adresser leurs questions aux conférenciers pour la table ronde qui allait clore cette deuxième édition de la Nuit de l'Optimisme.

Demain dans l'entreprise :

Cette démarche participative, constructive et appréciative se met au service du développement des organisations et des équipes quels que soit leur taille et leurs objectifs. Il ne s'agit pas d'abolir la hiérarchie mais d'augmenter les ressources de chacun pour rendre le fonctionnement viable et pérenne. Ces temps d'échange en confiance sont des moments précieux et utiles pour la cohésion et le développement d'équipe. Ils peuvent être mis en place en amont d'une formation par exemple pour permettre aux collaborateurs de devenir les acteurs d'une montée en compétences collective.

Témoignage d'un participant, Manager dans le secteur industriel :

«Ce premier temps de démarche appréciative a été très intéressant ! Nous avons différents parcours, différents horizons, différents métiers. Certains entrepreneurs, d'autres salariés et au final nous sommes tous confrontés aux mêmes problématiques quotidiennes qui sont toujours liées à cet aspect du «travailler ensemble», «évoluer ensemble», «grandir ensemble». Ce qui est souvent mis de côté dans les grandes sociétés qui sont très structurées et orientées KPI, revenu, profitabilité, productivité. On se rend compte que les temps changent, que notre environnement évolue et qu'il est nécessaire d'arriver à un croisement et de remettre l'homme et la femme au centre et d'en faire l'élément principal de l'entreprise.»

Les résultats du travail collaboratif :

Le travail collaboratif a permis de redire les bases de la confiance et a fait émerger plusieurs propositions afin d'amplifier la confiance au sein des entreprises.

Qu'il s'agisse de confiance en soi, de confiance en l'autre ou de confiance en l'organisme pour lequel nous travaillons, les participants ont tous dit l'importance de l'engagement de la direction, des managers, des équipes et de chaque collaborateur. Que ce soit à travers une forte impulsion donnée par le comité exécutif, la création d'une charte d'entreprise, l'adoption de processus collaboratifs, des systèmes de tutorat pour maintenir un lien et faire passer les valeurs de l'entreprise aux nouveaux arrivants, des moments définis de séminaire, de formation, d'écoute, d'échange, d'enrichissement collectif ... Chacun peut être porteur et passeur de confiance.

Cinq grands thèmes se sont dégagés des propositions collectives : la communication et la transparence, l'initiative, l'autonomie et le droit à l'erreur, l'échange et la collaboration, s'appuyer sur le positif et les réussites, aller à la rencontre de l'autre.

Les 5 grands incontournables de la confiance

1 - La collaboration et l'échange

- L'entreprise doit créer davantage d'occasions de collaboration, des temps de d'échange et de partage, mutualiser les compétences, systématiser les retours d'expériences et favoriser les réussites collectives.

2 - La communication

- Les participants ont émis le besoin d'avoir des espaces d'échanges authentiques et bienveillants au sein de l'entreprise pour oser dire et pour savoir être à l'écoute de chacun. Veiller à la transversalité de la communication et à la transparence permet également d'ancrer la confiance.

3 - L'initiative, l'autonomie et le droit à l'erreur

- Le management construit une confiance forte avec ses équipes en les valorisant, les soutenant, en reconnaissant les efforts et en récompensant la prise de risque.

4 - S'appuyer sur le positif et les réussites

- Diffuser les bonnes nouvelles, partager et célébrer nos expériences réussies, voilà autant d'actions qui peuvent prendre forme lors de «positiv days» dont la fréquence est à définir par équipe, par service et par entreprise.

5 - Aller à la rencontre de l'autre

- On se méfie souvent de celui que l'on ne connaît pas, alors développons au sein des entreprises des actions qui permettent aux collaborateurs de se connaître. Favorisons les rencontres et surtout lâchons prise par rapport à nos a priori !

2- Des créations d'espaces collectifs et collaboratifs.

Le chant : partager, respirer, s'exprimer...

Après la réflexion est venu le temps de l'action collective ! Nous avons chanté, nous avons bruyé, nous avons même un peu dansé... Un moment collectif pour le moins énergique qui a dynamisé le groupe.

En savoir plus sur le Soundpainting :

Lors de la soirée, les participants ont été invités à faire du «*soundpainting*». Certains d'entre eux sont même devenus «*soundpainter*». Le langage du *Soundpainting* a été inventé par Walter Thompson à Woodstock, New York en 1974. Ce langage gestuel de création artistique multidisciplinaire et universel permet une composition en temps réel qui résulte de l'interaction entre les improvisations des exécutants et celle du «*soundpainter*». Ce langage simple permet, sans prérequis technique, de former un ensemble harmonieux et de créer facilement du lien entre le groupe et le «*soundpainter*».

Ce que les participants en disent :

«Pleins de positifs, de bonne énergie, de joie, de bonheur et ça fait du bien !»

«L'énergie circule et elle circule vraiment bien !»

«C'est un moment très énergique ! On peut l'appliquer en entreprise pour dynamiser le groupe et pour stimuler l'équipe.»

«Enthousiasmant, gaie et sympa !»

Dessinez moi la confiance !

Voilà comment Eric et Sylvie Grelet ont proposé aux participants de participer à la grande frise participative.

3- La conférence participative inspirante

Se nourrir de l'expérience et du savoir des autres.

Six participants à l'événement, sollicités pour leurs expériences et présents pour répondre aux questions de la salle, voilà le format de table ronde que nous proposait la Nuit de l'Optimisme.

Cette conférence était à la fois un exercice participatif et un exemple de confiance comme le raconte Sophie Peters, animatrice de cette table ronde :

«La première partie de la soirée ayant donné lieu à une réflexion collective et à un questionnement autour de la confiance, il nous a semblé pertinent avec Christine Cayré que le débat soit en résonance et en respect de ce travail collectif. J'ai donc repris les questions qui avaient émergé des groupes et je les ai classé par grands thèmes. Les experts invités à débattre ont pu ainsi dépasser l'exercice de se parler entre eux pour répondre aux interrogations des participants.

Cette méthode a permis de vivre dans la réalité un travail co-construit et collaboratif du début jusqu'à la fin, et ce en toute confiance. Nous étions à la fois dans le respect et l'écoute, une confiance expérimentée de bout en bout lors de cette Nuit de l'Optimisme.

Alors que dans les débats classiques, les experts ont l'habitude d'avoir en amont certaines des questions qui leur seront posées, dans cet événement, ils ont dû eux aussi témoigner de leur confiance envers moi, envers le processus et envers les participants. Et se faire également confiance dans leur capacité à répondre à chaud aux différents éléments qui avaient été amenés par les participants. En amont, lors de la préparation du débat, je m'étais assurée de ce que chacun avait à dire autour de cette thématique de la confiance pour me permettre de leur adresser les questions de la façon la plus pertinente possible et surtout la plus confortable pour eux. Ainsi il a été possible de créer entre eux et moi la confiance que je ne les mettrais pas en défaut sur leurs sujets de prédilection.

Cette façon d'opérer est transposable dans tout univers de travail et de collaboration. Parce que l'ensemble est co-construit il devient en lui-même constructif, pour les experts mais aussi pour les participants qui se sont vus respectés dans leurs attentes sur le sujet.»

Que retenir de cette table ronde :

Le droit à l'échec et la transparence sont des éléments essentiels à la confiance, l'envie, le goût du travail bien fait et le plaisir en sont ses moteurs. Les relations humaines et la création de valeurs communes sont un ciment essentiel sur lequel elle repose.

[La vidéo de la table ronde est disponible ici](#)

Demain dans l'entreprise :

La conférence inspirante peut avoir lieu au sein de l'entreprise et les formes peuvent être diverses en fonction de l'objectif poursuivi :

- Un temps d'échange privilégié entre une dizaine de collaborateurs et un intervenant externe, expert d'un sujet.
- Une table ronde inspirante avec un temps de préparation en amont pour que chaque collaborateur puisse s'exprimer sur la thématique abordée, y livrer ses questions et ses idées.
- Un retour d'expérience intra-entreprise : chacun de vos collaborateurs est un expert de son sujet.

Ce temps d'échange permet d'informer vos collaborateurs et d'enrichir les pratiques de votre entreprise.

Les intervenants

Sophie Peters

Editorialiste sur le Travail et le développement (Le Monde, La Tribune, Psychologie Magazine), animatrice de la Libre Antenne du vendredi soir sur Europe 1, psychanalyste, coach et consultante en qualité de vie au travail, fondatrice du cabinet Sens & Perspectives.

Laurence Barenski

Coach de dirigeants et conseil en pilotage de la transformation. Co-auteur de « L'urgence de la métamorphose » (Des idées & des hommes) et auteur de « Le manager éclairé » (Eyrolles). Elle souligne la nécessité impérieuse de la coopération et de la création de confiance et de cohérence dans les environnements complexes où nous évoluons.

Vincent Dormieux

Altiste concertiste, membre de plusieurs ensembles symphoniques et d'orchestres de chambre. Il enseigne dans le cadre DÉMOS (enseignement orchestral et social dispensé par la cité de la musique) à Paris. Il nous dit l'importance de la confiance dans l'interprétation, entre respect de l'intention du compositeur et expression de la singularité des musiciens.

Jérôme Fleury

Capitaine d'équipe technico-commerciale chez Chronoflex Général. En 2009, le directeur général de Chronoflex, Alexandre Gérard, est ébranlé par la crise et les licenciements qui ont suivi. Il se lance alors dans une quête sociale et décide de réinventer les modes de fonctionnement de sa société. Jérôme Fleury nous raconte comment, au quotidien, la liberté et la responsabilité des salariés deviennent le fondement de l'organisation.

Emmanuel Jaffelin

Philosophe, auteur de « Eloge de la gentillesse » et de « Petite philosophie de l'entreprise » (François Bourin). Il propose « d'ouvrir les hommes du XXIème siècle à une sociabilité nouvelle » en posant un regard sur l'Entreprise et sur sa double finalité de produire de la richesse mais aussi du bien-être. Il aborde la place de la confiance dans cette sociabilité nouvelle.

Jacques Lecomte

Docteur en psychologie et président d'honneur de l'Association française et francophone de psychologie positive (APP). Auteur de « La bonté humaine » (Odile Jacob). Son travail s'appuie sur les recherches contemporaines qui montrent combien des valeurs et attitudes telles que la confiance en autrui, la coopération, le respect, l'empathie, la fraternité, ont du sens non seulement dans les relations interpersonnelles, mais également au niveau social et politique. Il nourrit le débat de son ample et scrupuleux travail de recherche.

Nicolas Peltier

PDG et fondateur en 1999 de la Société Anatole, un des leaders européens du Telecom Expense Management (TEM). Nicolas Peltier a décidé d'entamer une transformation en profondeur de son entreprise où la quête de sens et la recherche d'un accomplissement pour chacun des salariés sont devenues des priorités et où l'interprétation financière a repris sa place de simple outil de mesure des résultats. Il partage son expérience et nous dit quel rôle il donne à la confiance dans ces transformations.

Conclusion

Actuellement les dirigeants ont à leur disposition de nombreux outils pour mesurer et améliorer la performance de leurs entreprises. Processus, KPIs et méthodes sont au cœur de l'environnement professionnel. Ils sont d'autant plus efficaces lorsqu'ils intègrent le facteur humain, l'engagement des collaborateurs, la motivation et la confiance.

La réussite d'une entreprise est pérenne lorsque les relations de confiance sont solides car elles impactent directement la performance des collaborateurs. Plus les équipes sont en confiance, plus les communications sont facilitées et enrichies, plus les informations échangées sont complètes et pertinentes. La confiance, qui passe par un «oser dire» et un «avoir entendu» amène une critique constructive. Le contrôle est moins nécessaire et l'environnement favorise alors l'innovation.

En nous aidant à puiser des solutions au cœur de nos réussites, cette Nuit de l'Optimisme nous a dit deux choses essentielles :

- 1. Chacun est porteur de solutions innovantes et performantes.**
- 2. L'échange, la collaboration et le partage nous renforcent individuellement et collectivement.**

*La Nuit de l'Optimisme,
ce que les participants en ont pensé :*

« Très bien, la nuit de l'optimisme ça a été une soirée très enrichissante pour moi, de très belles rencontres, de très bons moments, des découvertes de parcours positifs notamment au moment des tables rondes. J'ai apprécié l'ambiance, la proximité avec les gens, la bienveillance. Il y a de très bonnes énergies. Je dis BRAVO »

« Cette soirée a été dynamique, créative et chaleureuse. La confiance est pour moi un sujet phare, c'est souvent une clef d'accès à la performance et à l'« être bien. »

- BARANSKI Laurence et ROBIN Jacques, *L'urgence de la métamorphose*, Editions Des idées et des hommes, coll. « Convictions croisées », Paris, 2007, 223 pages
- BARANSKI Laurence, *Le manager éclairé*, Eyrolles, Jouve, 2014, 410 pages.
- FONDATION NATIONALE ENTREPRISE ET PERFORMANCE, *Cap vers la confiance - Enjeux sociétal : du risque à l'opportunité*, Documentation française, Paris, 2014, 176 pages.
- GETZ Isaac et CARNEY Brian M., Liberté & Cie, *Quand la liberté des salariés fait le bonheur des entreprises*, Fayard, Paris, 2012, 360 pages.
- INSTITUT MONTAIGNE, *Et la confiance, bordel ? Faire le pari de la confiance en entreprise*, Eyrolles, Jouve, 2014, 248p LECOMTE Jacques, *La bonté humaine*, Odile Jacob, Paris, 2012, 398 pages.
- JAFFELIN Emmanuel, *Petit éloge de la gentillesse*, François Bourin Editeur, Paris, 2011, 130 pages.
- JAFFELIN Emmanuel, *Petite philosophie de l'entreprise*, François Bourin Editeur, Paris, 2012, 191 pages.
- LECOMTE Jacques, *La bonté humaine*, Odile Jacob, Paris, 2012, 398 pages.
- MONTEIL Pierre-Olivier, *Reprendre confiance : Philosophie d'urgence pour société en crise*, François Bourin Editeur, Paris, 2014, 91 pages.
- PAGES Jean, *Le coaching avec la méthode Appreciative Inquiry, conduire le changement en s'appuyant sur les réussites*, Eyrolles, Jouve, 2014, 190 pages.

Ce document a été rédigé en collaboration avec Christine Cayré,
Jean-Christophe Barralis & Sophie Peters.
Crédits photos Xavier-Alexandre Pons.

AchieveGlobal intègre, dans ses missions d'accompagnement, les démarches de dynamique positive en entreprise afin de favoriser l'adhésion et l'engagement des équipes. Nous pensons que la performance n'est pérenne que si elle est accompagnée de confiance et de motivation, que la force du collectif et de l'humain est une clef qui doit être travaillée et enrichie chaque jour.

AchieveGlobal déploie des solutions spécifiques collectives et humaines qui permettent d'engager durablement les équipes dans les changements attendus pour soutenir la stratégie de l'entreprise. Nous vous accompagnons dans les domaines du leadership, du travail en équipe, de l'efficacité commerciale et de la relation client. Notre présence mondiale vous aide à favoriser la communication globale et la mobilité internationale de vos équipes, en partageant des pratiques et un langage commun.

Notre approche de conseil, nos contenus de formation et nos méthodes pédagogiques permettent d'assurer des résultats mesurables et durables.

*AchieveGlobal
4 Rue de Châtillon
75014 PARIS
www.achievegloabl.fr*