5	Le management des organisations
[bookmark: _Hlk69204065]Synthèse professeur enrichie
1. Qu’est-ce que le management des organisations ?
Le management peut être défini comme l’art ou la manière de conduire une organisation, de la diriger, de planifier son développement et de la contrôler. Il consiste à gérer une production collective en tenant compte d’une multitude de contraintes (financières, humaines, juridiques, environnementales, etc.). Il a une dimension éthique, notamment à travers la responsabilité sociétale des entreprises (RSE), et une exigence de transparence vis-à-vis des acteurs qui influencent et/ou sont influencés par l’organisation (les parties prenantes).
Le management regroupe quatre fonctions :
fixer les objectifs ;
organiser le travail, animer les ressources humaines ;
mobiliser les ressources, contrôler ;
évaluer les résultats obtenus.

Fixer des objectifs permet à l’organisation de se donner un cap, un challenge, une source de motivation. Une équipe de football a par exemple besoin d’avoir des ambitions, telles que remporter un trophée majeur, pour être performante. Les objectifs montrent la voie à suivre, la direction dans laquelle aller. L’organisation peut ainsi déterminer les ressources à mobiliser pour les atteindre.
Organiser le travail et animer les ressources humaines permet de coordonner l’action des collaborateurs. L’organisation met en place des méthodes de travail, des procédures, fixe des règles, cherche des leviers de motivation pour améliorer la productivité de ses ressources humaines. Cette fonction assure son bon fonctionnement.
Mobiliser les ressources et contrôler est indispensable pour atteindre ses objectifs. Les ressources déployées par l’organisation sont humaines (ex. : les salariés, bénévoles, fonctionnaires), matérielles (ex. : un ordinateur), immatérielles (ex. : un logiciel, la notoriété, l’image de marque, la réputation, le savoir-faire, un site Internet…) et financières (fonds nécessaires à l’activité).
Évaluer est une fonction cruciale pour l’organisation. Évaluer, c’est comparer les résultats obtenus aux objectifs fixés en amont. L’organisation pourra ainsi prendre des décisions pour corriger les écarts si les objectifs ne sont pas atteints et en fixer de nouveaux s’ils le sont.
2. Comment l’organisation prend-elle des décisions ?
Les organisations prennent des décisions en vue d’atteindre leurs objectifs. Ces décisions peuvent être plus ou moins rationnelles. Une décision rationnelle est une décision optimale prise en prenant en compte tous les facteurs de l’environnement et la situation de l’organisation. En pratique, il est difficile de prendre des décisions entièrement rationnelles car cela supposerait un temps d’étude et d’analyse conséquent alors que l’organisation doit s’adapter à un environnement en perpétuelle mutation.

Le processus de décision rationnelle passe par cinq étapes :
1. L'identification d’un problème (ex. : baisse du chiffre d'affaires, nécessité d’introduire un nouveau produit sur le marché, pic d’activité, creux d’activité, démotivation des équipes, bad buzz, nouveau concurrent…) ;
2. La recherche et l'analyse des solutions : plusieurs solutions peuvent potentiellement répondre à un problème (par exemple, pour augmenter le chiffre d'affaires, l’entreprise peut augmenter ses prix, baisser ses prix, innover, communiquer, trouver de nouveaux débouchés…). Il faut donc répertorier et analyser toutes les solutions possibles (quel effet aura chaque décision ? Laquelle répond le mieux à la culture de l’organisation, à son positionnement, aux attentes de sa clientèle ?) ;
3. La prise de décision parmi toutes les solutions recensées ;
4. L'application de la décision : il s’agit d’organiser la mise en œuvre de la décision prise et de mobiliser les ressources nécessaires pour l’appliquer ;
5. La vérification : il s’agit de vérifier (par la mesure des résultats) si la décision prise a permis de répondre au problème. Si ce n’est pas le cas, il faut rechercher les causes de cet échec et donc reprendre le processus de décision à la première étape.
Il est à noter que certaines décisions ne suivent pas ce processus. Certaines décisions sont prises instinctivement, certaines étapes peuvent alors être omises par les décideurs, comme l’analyse des solutions en premier lieu.

La prise de décision est souvent différente dans la sphère publique et dans la sphère privée. Le management privé, rattaché aux organisations privées (entreprises principalement), prend des décisions sur le court terme avant le long terme et favorise les décisions risquées pour engranger un profit maximal. Le management public, rattaché aux organisations publiques, favorise les décisions prudentes, souvent issues de règles établies préalablement. Le nouveau management public gomme néanmoins les frontières entre le management privé et le management public. Le nouveau management public désigne les nouvelles méthodes de management mises en place dans les années 2000 dans le secteur public. Ces méthodes s’inspirent fortement du management privé en mettant l’accent sur la nécessité de rationaliser l’activité et ainsi orienter son action vers des résultats immédiats.

3. Comment distingue-t-on le management stratégique du management opérationnel ?

Le management stratégique présente trois composantes :
le diagnostic stratégique, qui vise à étudier l’environnement externe ainsi que les forces et les faiblesses de l’organisation. Il permet à l’organisation d’identifier des opportunités et d’évaluer sa capacité à les saisir. Il lui permet également de prévenir les risques en identifiant les menaces pesant sur elle ;
les choix stratégiques, qui sont les décisions prises par l’organisation dans le but d’être le plus performant possible. Les décisions stratégiques sont prises par la direction et engagent l’avenir de l’entreprise à long terme. Elles supposent la mobilisation de moyens importants et sont donc risquées. Il s’agit de concevoir intellectuellement les grands axes pour que l’organisation puisse survivre et se développer ;
le déploiement stratégique, qui vise à mettre en œuvre les décisions.

Le management opérationnel ancre son action sur le plan :
organisationnel (organisation des ressources et coordination du travail) ;
technique (qualité, maîtrise des coûts, gestion des processus) ;
humain (relations humaines, motivation).
Les décisions opérationnelles sont prises par le management intermédiaire et les acteurs de terrain principalement. Elles ont des impacts limités sur l’organisation et sont prises pour le court terme. Il s’agit d’un travail de terrain pour permettre le bon fonctionnement de l’organisation.

2 	Chapitre 5 Le management des organisations
Thème 1 À la rencontre du management des organisations	1 
