
Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

UNIVERSITÉ DU QUÉBEC

MÉMOIRE

PRÉSENTÉ À

L'UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES

COMME EXIGENCE PARTIELLE

DE LA MAÎTRISE EN LOISIR, CULTURE ET TOURISME

PAR

ÉMILIE COMEAU

LES FACTEURS DE SATISFACTION AU TRAVAIL CHEZ LES GUIDES DU
MUSÉE CANADIEN DES CIVILISATIONS

DÉCEMBRE 2005

Université du Québec à Trois-Rivières

Service de la bibliothèque

Avertissement

L’auteur de ce mémoire ou de cette thèse a autorisé l’Université du Québec
à Trois-Rivières à diffuser, à des fins non lucratives, une copie de son
mémoire ou de sa thèse.

Cette diffusion n’entraîne pas une renonciation de la part de l’auteur à ses
droits de propriété intellectuelle, incluant le droit d’auteur, sur ce mémoire
ou cette thèse. Notamment, la reproduction ou la publication de la totalité
ou d’une partie importante de ce mémoire ou de cette thèse requiert son
autorisation.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

SOMMAIRE

La satisfaction et la motivation au travail sont des sujets grandement étudiés. Il

existe une grande documentation sur les facteurs influençant la satisfaction et la

motivation au travail. Depuis plusieurs années les enquêtes sur le sujet

s'adressent principalement aux employés permanents. Les nouvelles tendances

d'embauche d'employés, démontrent qu'il existe de moins en moins d'emplois

permanents, temps plein. Les employés font face à des contrats, des postes

non-permanents, occasionnels, saisonniers. L'industrie du tourisme est en plein

cœur de ces nouvelles réalités. L'achalandage, l'économie mondiale, la

popularité d'une destination, la température, les guerres sont tous des facteurs

qui préconisent l'application de ces nouveaux types d'emplois. La présente

recherche s'intéresse aux facteurs qui influent sur la satisfaction et la motivation

au travail d'employés non-permanents œuvrant dans une entreprise touristique.

Le but de la recherche est de connaître les facteurs influençant la satisfaction et

la motivation au travail des guides du Musée canadien des civilisations de

Gatineau, Québec afin d'offrir des recommandations aux gestionnaires.

L 'hypothèse proposée soulignait l'importance de trois concepts principaux dans

la recherche des facteurs: l'individu, l'organisation et la tâche. La méthode

d'enquête fut la distribution d'un questionnaire, sur une période de deux mois,

aux guides du Musée canadien des civilisations. Le questionnaire complété fut

analysé par SPSS à l'aide d'analyse de fréquences, de variances et de facteurs.

Les résultats ont démontré un manque de satisfaction envers plusieurs facteurs

touchant l'organisation. Les conclusions ont permis de soutenir l'importance de

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

l'individu, de l'organisation et de la tâche dans l'analyse de la satisfaction au

travail d'un groupe d'employés non-permanent. L'ampleur des défis des

gestionnaires fut identifiés, ainsi que l'importance de la perception des employés

non-permanent face à leur « statut» dans l'évaluation de leur satisfaction. Il faut

approcher et gérer les employés non-permanent avec des idées innovatrices.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

TABLE DES MATIÈRES

1. INTRODUCTION .. 9

1.2 LA MISE EN CONTEXTE .. 13

2. CONTEXTE THÉORIQUE ... 19

2.1 LA SATISFACTION AU TRAVAIL .. 21
2.1.1 Les définitions .. 21
2.1.2 Les perspectives de la satisfaction au travail : .. 24
2.1.3 Les théories de la satisfaction au travail ... 25

2.2 LA MOTIVATION AU TRAVAIL .. 28
2.2.1 Les définitions .. 28
2.2.2 Les perspectives .. 30
2.2.3 Les théories .. 30

2.3 UN APERÇU SUR LA PRODUCTIVITÉ AU TRAVAIL.. ... 35
2.3. 1 Les définitions .. 35
2.3.2 Les théories .. 37

2.4 LES INSTRUMENTS D'ÉVALUATION .. 38
2.4. 1 La satisfaction au travail ... 38
2.4.2 La motivation au travail ... 39

2.5 LES FAIBLESSES DES INSTRUMENTS D'ÉVALUATION ... 39

2.6 LE CADRE THÉORIQUE: L'IDENTIFICATION DES FACTEURS40
2.6.1 Facteurs liés à l'individu 40
2.6.2 Facteurs liés à l'organisation .. 42
2.6.3 Facteurs liés à la tâche ... 44

2.7 LE CADRE THÉORIQUE: UNE SYNTHÈSE ... 47

3. MÉTHODE ... 51

3.1 MÉTHODE GÉNÉRALE DE LA RECHERCHE .. 52
3.2 ÉLABORATION DU QUESTIONNAIRE .. 53
3.3 LA POPULATION A L'ÉTUDE .. 56
3.4. ADMINISTRATION DU QUESTIONNAIRE ... 58
3.5 TRAITEMENT DES DONNÉES RECUEILLIES .. 59

4. RÉSULTATS .. 60

4.1 LES FACTEURS LIÉS A L'INDIVIDU : .. 61
4. 1. 1 Les caractéristiques de l'individu .. 61

4.2 LES FACTEURS LIÉS A L'ORGANISATION : .. 62

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

4.2.1 Les horaires .. 62
4.2.2 La paye et les bénéfices ... 63
4.2.3 Les évaluations .. 64
4.2.4 Le processus d'embauche .. 65
4.2.5 L'uniforme .. 66
4.2.6 Les communications employé-superviseur, employé-employé 67
4.2.7 Les outils de travail ... 69
4.2.8 L'environnement physique au travaiL ... 70
4.2.9 Les services alimentaires ... 71
4.2.10 La salle de repos .. 71
4.2.11 L'esprit d'équipe ... 72

4.3 LES FACTEURS LIÉS À LA TÂCHE: ... 73
4.3.1 Feuille de route quotidienne ... 73
4.3.2 Les visites guidées ... 73
4.3.3 Les évènements spéciaux .. 74
4.3.4 Les projets spéciaux ... 74
4.3.5 Les connaissances et les compétences : .. 77

4.4 LES FACTEURS LIÉS À LA SATISFACTION ... 78
4.4. 1 L'appréciation .. 78
4.4.2 L'avancement ... 79
4.4.3 Les attentes et les buts ... 79
4.4.4 Les motivations .. 79

5. DISCUSSION ... 82

5.1 L'INDIVIDU ... '" 83

5.2 L'ORGANISATION ... 89

5.3 LA TÂCHE ... 93

5.4 LA SATISFACTION GÉNÉRALE .. 95

5.5 RECOMMANDATIONS AUX GESTIONNAIRES ... 96

5.6 LES DÉFIS DE LA RECHERCHE ... 100

CONCLUSION .. 102

RÉFÉRENCES ... 105

APPENDICE A .. 108

APPENDICE B .. 111

APPENDICE C .. 114

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

LISTE DES TABLEAUX

Tableau

1 LE QUESTIONNAIRE .. 56

2 LA PAYE EST LES BÉNÉFICES FACE AU NIVEAU DE SCOLARITÉ ET DE L'ÂGE 64

3 L'ANALYSE FACTORIELLE DE LA COMMUNICATION .. 69

4 ANALYSE DE FACTEURS L'ENVIRONNEMENT PHYSIQUE ET LES MESURES DE
SÉCURITÉ .. 71

5 LA PERCEPTION DE L'ESPRIT D'ÉQUiPE ... 72

6 ANALYSE DE FACTEURS LA DISTRIBUTION DE LA DIVERSITÉ À LA TÂCHE 76

7 ANALYSE DE FACTEURS DES CONNAISSANCES ET DES COMPÉTENCES 78

8 ANALYSE DE FACTEURS LA SATISFACTION GÉNÉRALE .. 81

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

REMERCIEMENTS

Plusieurs personnes ont contribué au succès de ce mémoire. C'est grâce à leur

support et à leurs encouragements que j'ai trouvé la détermination pour

compléter ce projet. Jeannine et Patrick Corcoran, sans votre hospitalité et votre

soutien, je n'aurais jamais pu accomplir ce travail, merci du fond du cœur. Hilda

et Vincent Comeau, qui sont mes plus grands fans et mon inspiration, merci

d'être des parents extraordinaires. Merci à Nathalie Comeau pour ses points de

vue, ses connaissances et ses commentaires. Merci aux professeurs de

l'Université du Québec à Trois-Rivières (tout spécialement à André Thibault) qui

m'on prodigué des conseils et les techniques nécessaires dans mon

cheminement.

Merci!

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

1.1nlroduclion

9

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Le travail et son importance peut-on les mesurer? En moyenne un

individu passe un tiers de son temps au travail. Comment se sent-il durant ce

tiers de sa vie? Comment trouve-t-il l'énergie, la motivation pour travailler?

Est-il satisfait? Quel impact a son travail sur le reste de sa vie? Quel impact ont

les autres aspects de sa vie sur son travail ? Voilà des questions qui mènent à

réflexion.

Ce mémoire propose d'examiner les facteurs qui influencent la

satisfaction et les motivations chez un groupe de travailleurs non-permanents

dans l'industrie touristique.

Bien qu'il existe de nombreuses études sur la satisfaction au travail, ce

mémoire s'arrête spécifiquement sur les facteurs de satisfaction au travail d'un

groupe de guides au Musée canadien des civilisations à Gatineau, Québec. Les

travailleurs œuvrant dans le domaine touristique sont majoritairement des

employés non-permanents, ils font face à des réalités différentes des emplois

traditionnels offrant une stabilité et une sécurité assurées.

Le milieu choisi présente des éléments particuliers à l'industrie

touristique tels: l'achalandage, l'environnement de travail, la diversité de

l'équipe, le roulement d'employés, la tâche et la nature de l'embauche (la

classification de l'emploi). Le groupe choisi présente lui aussi des

caractéristiques importantes retrouvées régulièrement dans le domaine

touristique Employés majoritairement non-permanents, professionnels,

étudiants, employés en quête d'avancement.

10

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

L'identification des facteurs et l'évaluation de leur importance vont

permettre une meilleure compréhension de ce groupe ainsi que de la réalité des

employés non-permanents. La tendance actuelle confirme l'importance de

travailleurs non-permanents dans l'industrie touristique, ils sont présents à tous

les niveaux et sont une force déterminant le succès et le fonctionnement

quotidien des entreprises touristiques. Cette réalité du marché du travail est ici

pour rester, nous devons augmenter nos connaissances sur le sujet.

L'industrie du tourisme, qui génère 575 milliards de dollars américains

par année (CTRI 1999) et qui a subi depuis les 20 dernières années une

croissance importante, tient un rôle de premier ordre dans le monde du travail.

Cette industrie, qui est à la merci de l'économie mondiale, s'est adaptée et

présente des défis importants tant aux gestionnaires qu'aux employés. La

recherche présentée est au cœur des défis de cette industrie.

L'industrie touristique embauche une personne sur neuf dans le monde.

La pertinence d'une étude dans une organisation à vocation touristique se justifie

par l'importance de celle-ci dans l'économie mondiale et canadienne et par son

influence dans la distribution de la main-d'œuvre. Tel qu'indiqué cette étude

s'intéresse aux travailleurs non-permanents et souvent occasionnels, soumis aux

variations de l'achalandage et à un environnement de travail en constante

évolution.

Le milieu choisi pour effectuer la recherche est le Musée canadien des

civilisations situé à Gatineau, Québec. La région d'Ottawa-Gatineau est une

destination importante dans la distribution de l'achalandage touristique au

11

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Canada. Sur une échelle de quinze destinations touristiques canadienne, la

région de la capitale se retrouve au septième rang (OTCA 1998 Tourisme Year

in Re vie w). On prévoit une augmentation régulière de la fréquentation touristique

de la région et déjà plus de cinq millions de visiteurs visitent Ottawa-Gatineau

chaque année.

Les objectifs de la recherche visent à connaître et identifier les facteurs

de la satisfaction au travail des guides du Musée canadien des civilisations, et à

offrir des recommandations aux gestionnaires.

Un questionnaire sert d'outil principal à la collecte de données. Les

résultats sont présentés par le biais d'analyses de fréquences, de facteurs et de

variances à l'aide du logiciel SPSS:

La recherche débute par un aperçu de la situation de travail présente

lors de l'étude. Il est suivi d'une mise en contexte du milieu choisi et des

particularités qui rendent ce cas intéressant et pertinent. La revue de littérature

approfondie permettra un regard sur les écrits scientifiques à propos de la

satisfaction et de la motivation au travail. De ces connaissances découlent un

cadre théorique expliquant le point de vue de la chercheure. Une description de

la méthode et des participants suit. Finalement les résultats, la discussion des

résultats et les recommandations de la chercheure sont exposés.

12

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

1.2 La mise en contexte

Tel qu'indiqué le présent mémoire s'interroge sur les facteurs influençant

les motivations et la satisfaction au travail des employés non permanents dans

l'industrie touristique. Les prochaines pages posent un. regard approfondi sur les

réalités du marché du travail en élaborant sur des facteurs particuliers et

pertinents à la recherche en cours; un établissement à vocation touristique à la

merci des achalandages, des conditions climatiques, de l'économie mondiale qui

comprend une force de travail d'étudiants et de professionnels, d'hommes et de

femmes.

La division du travail se présente sous différentes facettes; il existe

aujourd'hui beaucoup plus de travail à temps partiel, non-permanent,

occasionnel, à contrat et saisonnier. L'industrie touristique est pleine de

travailleurs vivant ces réalités.

Des changements dans la société, tel l'éducation, jouent un rôle

important dans le marché du travail. Un plus grand nombre de jeunes aujourd'hui

suivent des études post-secondaires qui peuvent s'étendre sur plusieurs années,

résultant en une force de travail spécialisée débutant leur carrière plus tard. De

ce phénomène découle le besoin pour les travailleurs plus âgés de retourner sur

les bancs d'école afin de perfectionner leurs connaissances scientifiques. Il en

résulte aussi une dispersion entre les connaissances académiques et les

13

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

expériences de travail. Le marché du travail est devenu très compétitif, le niveau

de scolarité et les expériences de travail sont souvent comparés lors de

l'embauche, avec une plus grande importance mise sur le niveau de scolarité.

L'éducation a joué un rôle important dans le développement de l'industrie

touristique, il est de plus en plus courant de rencontrer des gens ayant une

éducation spécifique en tourisme. Ce phénomène change drastiquement la

diversité et les compétences de la force de travail. Il existe maintenant des cours

offrant de l'expertise sur la présentation des visites guidées, le service à la

clientèle, l'hospitalité.

Il est vrai que l'éducation à diversifié le niveau et la qualité des

compétences des travailleurs. Toutefois la plus grande présence des femmes sur

le marché du travail a assuré la revendication de différents droits et attentes. "

faut dorénavant être conscient des congés de maternité (par le même ordre ceux

de paternité), des congés familiaux, de l'avantage que le travail à temps partiel

prête à certains. Sans oublier de s'interroger sur l'importance du vieillissement

de la population qui change lui aussi la typologie du marché du travail.

Même si le travail à temps partiel fait le bonheur de certains, les

travailleurs sont de plus en plus demandant quant aux bénéfices sociaux offerts.

Il devient important pour une organisation d'offrir des bénéfices intéressants à

14

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

ses employés. Le sujet et souvent au cœur des revendications des syndicats

lors des conflits de travail.

Grâce à l'arrivée de la technologie, le monde entier est maintenant relié.

L'Internet, le courrier électronique, les télécopieurs sont maintenant des outils de

travail nécessaires et attendus dans tous les milieux. Cette mondialisation

quoique positive de plusieurs façons rend plus réel pour tous les guerres, les

actes de terrorisme et les désastres climatiques. L'économie mondiale est

l'affaire de tous, peu importe où on habite, on fait partie d'un grand ensemble.

Ces réalités ont une importance particulière pour l'industrie touristique puisque le

visiteur est souvent influencé par la situation mondiale lors de son choix de

vacances et destination.

L'éducation, la présence des femmes sur le marché du travail, la

revendication des bénéfices sociaux, le vieillissement de la population et la

mondialisation sont tous des éléments qui contribue à la réalité du marché de

travail. Tous ces changements affectent autant les travailleurs que les

gestionnaires, ils doivent s'adapter et s'épanouir dans cet environnement en

constante évolution.

Les bénéfices sociaux sont un élément important dans la gestion

d'employés. Il est très dispendieux pour une organisation d'offrir ces avantages;

résultat les organisations optent régulièrement sur l'offre de contrat et de travail

15

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

non-permanent à leur employés, leurs permettant une économie. L'envers de la

médaille démontre qu'il risque d'exister dans l'entreprise un plus grand

roulement, qui engendre des coûts et du temps supplémentaire pour la

formation. L'accumulation de la mémoire organisationnelle est minime, le degré

d'implication des employés est moindre, la fidélité à l'entreprise est difficile à

cultiver, donc l'efficacité à la tâche peut en souffrir.

Toutefois certains travailleurs se réjouissent de la flexibilité que peut

donner un emploi à temps partiel, saisonnier, non-permanent ou à contrat. Les

étudiants de niveau post-secondaire qui veulent accumuler de l'argent dans les

mois d'été (tout en acquérant de l'expérience pertinente) et qui veulent avoir des

heures flexibles durant l'année scolaire favorisent ce type de travail. Il existe des

travailleurs qui aiment le défi et la diversité qu'un emploi non-permanent, à

temps partiel, à contrat ou saisonnier leur offre. Les mères et les pères de

famille qui veulent des heures flexibles embrassent parfois ces nouvelles

possibilités.

Par contre, le manque de stabilité et de sécurité force souvent les

travailleurs a chercher ailleurs, causant de la tension et un manque de motivation

face à la tâche. Le manque d'avantages sociaux peut causer des difficultés

financières, médicales et émotionnelles. Il devient aussi difficile pour ces

travailleurs de se spécialiser dans une tâche particulière, le changement

d'environnement occasionnant un perpétuel recyclage des compétences.

16

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Il faut ajouter que la stabilité du marché du travail joue un rôle majeur

dans l'interprétation des avantages et des désavantages pour les gestionnaires

et les travailleurs. Une économie prospère signifie qu'un grand nombre d'emplois

sont disponibles pour les travailleurs, ce qui facilite la recherche des travailleurs

mais rend difficile celle des gestionnaires qui doivent faire face à une plus

grande compétition même s'ils ont plus de choix! . À l'opposé, si le marché du

travail est saturé, il devient plus facile pour les gestionnaires d'obtenir de la main-

d'œuvre qualifiée tandis que pour les travailleurs il devient plus difficile de se

placer, et c'est à leur tour de faire face à une plus grande compétition dû au

manque de postes.

Quelle que soit la réalité au travail de chacun, l'importance de la

satisfaction au travail reste omniprésente et influence directement travailleurs et

gestionnaires. Landy (1985) affirme cette importance: « ... satisfaction

represented a hedonic variable- a point on a pleasant -unpleasant continuum

that had implications for action. 1»

Le rôle important des travailleurs non-permanents, à temps partiel,

occasionnels, à contrat et saisonniers dans l'industrie touristique, ainsi que leur

nombre, justifient un regard sur leurs sentiments et leurs besoins face à leur

travail. Ce groupe de travailleurs n'est pas négligeable, ils sont de plus en plus

1 Landy,Frank. 1985. Psych%gy of Work Behaviour. The World Publishing Compagny, New
York. pp.375

17

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

présents dans les organisations et deviennent des ressources importantes

durant les hautes saisons touristiques. En acquérant des connaissances sur la

satisfaction et la motivation au travail des travailleurs, les gestionnaires de ces

travailleurs peuvent maximiser leurs compétences, capacités et productivité.

Gruneberg (1979) souligne l'importance des études sur la satisfaction au travail :

Most individual spend a large part of their working lives at work, so that an
understanding of the factors involved in job satisfaction is relevant to
improving the weil being of a large number of individual in an important aspect
of their Iives2

Cranny, Smith et Stone(1992) soulignent l'importance de l'étude face à

l'organisation:

Effective management demands a con cern with such questions as: What
interventions are possible and effective? What are the results of changes in
job satisfaction? What are the effects of satisfaction on productivity, turnover,
absenteeism, goal setting, cooperative behavior, job involvement, and a host
of other variable?3

L'hypothèse de ce mémoire se présente ainsi ; les changements vécus

sur le marché du travail ont un impact sur le niveau de satisfaction au travail des

employés non-permanents. Il existe trois éléments importants, représentant

différents facteurs dans la compréhension de la satisfaction au travail et des

motivations au travail des travailleurs non-permanents.

• L'environnement de travail et les conditions.

• Les caractéristiques de l'individu.

• La tâche

2 Greneberg, Micheal. 1979. Understanding Job Satisfaction. The Macmillian Press, Great
Britain. pp.1
3 Cranny, Smith & Stone. 1992. Job Satisfaction. Lexington Books, United State. pp.xv

18

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

2. Contexte théorique

19

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

La recherche en cours se concentre sur deux concepts principaux: la

satisfaction au travail et la motivation au travail permettant de connaître les

facteurs qui influencent le groupe de répondants. Les paragraphes qui suivent

posent un regard sur les principaux auteurs traitant de ces deux concepts et des

facteurs qui influencent la satisfaction et la motivation au travail. Les facteurs

identifiés par les auteurs sont par la suite discutés en relation avec l'hypothèse

de recherche présentée. Un bref regard est posé sur la performance au travail le

but ultime désiré par les gestionnaires.

" est intéressant de noter que les deux concepts principaux ont leurs

sources dans plusieurs domaines d'étude tels la psychologie et l'administration.

Le contexte théorique proposé se compose de définitions, de théories et

d'instruments de mesure.

" est impossible de parler de la satisfaction au travail sans mentionner la

motivation au travail. Donc avant de s'attarder aux traits distinctifs entre la

satisfaction et la motivation au travail, examinons les liens faits par les auteurs.

Dans les deux cas, la motivation au travail est pour les travailleurs un moyen de

rencontrer leurs besoins. Un autre facteur de motivation mentionné est celui des

attentes de l'employé. Par exemple, le salaire ou la reconnaissance d'un travail

bien fait. Landy (1985) suggère également que les aspirations de l'individu

20

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

peuvent servir de motivation: si l'employé veut monter l'échelle organisationnelle

il va travailler pour atteindre cet objectif. Landy (1985)

ln need theory we saw the impact of need satisfaction on behavior. In equity
theory it was proposed that dissatisfaction resulted from the discrepancy
between expectations and reality. In instrumentality theory, it was suggested that
satisfaction increased the value of a future reward and that dissatisfaction
reduced that value. 4

Mumford (1972) illustre dans ce deuxième exemple comment [a

satisfaction est expliquée par [es motivations et les perceptions de l'individu.

Whether individuals are satisfied or dissatisfied with different aspects of their
work situation -is a result of their weighing up their needs, expectations and
aspirations in work against their actual work experience. If the fit between what
people seek from work -and this may be a very complex set of wants -and what
they actualr receive is a good one then it can be said that they have high job
satisfaction .

2.1 La satisfaction au travail

2. 1. 1 Les définitions

La satisfaction au travail est un terme utilisé depuis le début du 20e

siècle. Une des premières utilisations de ce terme, tel qu'on l'utilise aujourd'hui,

se trouve dans les études Hawthorne (fait par E.Mayo). Mayo et son équipe ont

fait quatre études débutant en 1923 dans une usine de textile à Phi[adelphie. La

plus connue des études de Mayo est celle de ['usine de [a Western Company en

Illinois qui a donné de nouvelles façons de voir le travail. On a commencé, avec

4 Landy, Frank. 1985. Psych%gy of Work Behaviour. The World Publishing Company, New
York. pp. 375
5 Mumford, Enid. 1972. Job Satisfaction: A Study of Computer Specialist. Longman Group
Limited, London. pp.184

21

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

ces études, à voir l'individu au travail comme un humain et non seulement

comme une variable économique. On a découvert que les employés sont

motivés et satisfaits par bien plus que des récompenses économiques. Ce fut le

début des études modernes sur la satisfaction au travail. On s'intéresse

maintenant aux sentiments et aux conditions de travail des individus.

Voici quelques exemples de définitions de la satisfaction au travail des

individus. Spector (1997) nous la décrit comme étant: «Job satisfaction is simply

how people feel about their jobs and different aspects of their jobs. It is the

extent to which people like (satisfaction) or dislike (dissatisfaction) their jobs (...)

Job satisfaction is an attitudinal variable.6 » Cranny, Smith et Stone (1992)

définissent la satisfaction au travail comme étant: « (...) Job satisfaction is an

affective (that is, emotional) reaction to a job that result fram the incumbent's

comparison of actual outcomes with those that are desired (expected, deserved

and so on) 7». Burstein et Ali (1975) mentionnent la possibilité de différents

éléments: « ... job satisfaction is unequivocally an individual psychological

experience, with specifie consequences for the worker's physical and mental

health.8 »

6 Spector, Paul. 1997. Job Satisfaction Application, Assesement Causes and Consequences.
Sage Publication, United State. pp.2
7 Cranny, Smith & Stone. 1992. Job Satisfaction. Lexington Books, United State. pp.1
8 Burstein & al. 1975. Canadian Work Values Findings of a Work Ethic Survey and a Job
Satisfactin Survey. Main d'oeuvre et immigration. Canada. pp. 1

22

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Il existe un grand nombre de définitions de la satisfaction au travail.

Cependant les trois définitions citées englobent la majorité des éléments utilisés

dans toutes les définitions de la satisfaction au travail:

L'importance de l'émotion, l'analyse d'attentes et de besoins dans la

satisfaction au travail (Cranny, Smith et Stone 1992)

Les conséquences de la satisfaction au travail sur la santé mentale et

physique de l'individu (département de la main-d'œuvre et immigration 1975)

La dualité entre la satisfaction au travail et l'insatisfaction au travail (Spector

1997)

Ce dernier point ouvre des débats intéressants puisque la nature de cette

dualité ne fait guère l'unanimité entre les auteurs. Voici quelques exemples:

Spector (1997) mentionne que l'insatisfaction est un état négatif qui apparaît

lorsqu'il y a manque de satisfaction. Gruneberg (1979) lui ne s'attarde pas sur

une opposition négative mais sur le coté positif que peut donner l'insatisfaction

au travail dans une organisation «(...)dissatisfaction can be creative and lead to

change of a constructive kind. 9)} Hultaker(1977) dans models of Job

Satisfaction nous apporte une troisième vision sur cette divergence d'idée. Il se

base sur les conclusions de Herzerberg(1966) pour dire: « (...)the opposite of

job satisfaction would not be job dissatisfaction. 10)} Selon lui, lorsqu'il n'y a pas

9 Gruneberg, Michael. 1979. Understainding Job Satisfaction. The Macmillian Press, Great
Britain. pp.11
10 Hultaker, Orjan. 1977. Mode/s of Job Satisfaction. Uppsala, Stochkholm. pp.69

23

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

de satisfaction au travail, on ne peut pas déduire qu'il ya insatisfaction au travail

et vice -versa.

Les définitions à elles seules ne nous permettent pas de connaître toutes les

variables de la satisfaction au travail. Afin de saisir tous les éléments,

examinons l'évolution et les perspectives des théories de la satisfaction au

travail.

2.1.2 Les perspectives de la satisfaction au travail :

Quoiqu'il existe différentes perspectives de la satisfaction au travail, il est

important de souligner la classification de Mumford puisqu'elle offre un aperçu de

l'évolution des théories dans le domaine et des influences qu'ont subies les

études. Mumford (1972) souligne cinq perspectives qui, selon lui, sont à la base

de la majorité des études. La première perspective est celle qui relève de la

psychologie avec comme auteurs principaux Herzberg et Maslow. Selon ces

auteurs, la notion centrale de la satisfaction au travail est la motivation. La

deuxième perspective (toujours selon Mumford 1972) est celle qui s'intéresse au

leadership comme notion principale de la satisfaction au travail. Les grands

noms de cette école sont Blake et Mouton ainsi que Fidler.

La troisième perspective présente une direction différente des deux

premières en s'intéressant au concept de «effort-reward ». Les théoriciens de

cette école sont principalement dans le domaine de l'administration. La

24

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

quatrième perspective est aussi différente dans son idéologie, on s'intéresse

dans celle-ci, à la culture organisationnelle du milieu du travail. Tandis que la

cinquième perspective soulignée par Mumford (1972) est celle des psychologues

qui s'intéressent à la science du comportement. Il est intéressant de noter que

trois des cinq perspectives sont du domaine de la psychologie tandis que les

deux autres sont du domaine de l'administration.

2.1.3 Les théories de la satisfaction au travail

Festinger's (1957) élabore une étude sur la théorie de l'égalité, elle se

base sur la comparaison de l'individu avec d'autres. Selon cette théorie,

l'individu se mesure aux autres et à partir de cette perception, décide de sa

satisfaction au travail. Lors de sa comparaison, l'individu mesure les

investissements qu'il met dans une tâche par rapport aux résultats qu'il y obtient.

En se basant sur des normes, il décide de son niveau de satisfaction, positif ou

négatif.

Schaffer (1953), lui, s'intéresse à l'état de départ des individus. Selon

ses études, les individus sont au départ satisfaits ou insatisfaits et leur état se

traduit dans leur situation au travail. Schaffer se rapproche des théories des

besoins dans le domaine de la motivation. Selon lui, l'individu a des besoins et il

travaille continuellement à les satisfaire. "a établi une liste de 12 besoins qui

sont importants pour la majorité des individus (par exemple; la reconnaissance,

la sécurité économique, la réussite au travaiL ..) Schaffer dit que pour connaître la

25

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

satisfaction au travail des gens il faut s'interroger sur l'importance de chaque

besoin, la satisfaction des besoins et la satisfaction au travail en général.

Schaffer et Festinger's ne sont pas les seuls à souligner l'importance de

l'individu dans la satisfaction au travail. Mumford (1977) souligne que la

satisfaction au travail se base sur deux facteurs: «Job satisfaction is said

therefore to depend both on the personality of the working individual and on the

environment in which he works. 11»

Locke (1976) utilise aussi le concept de besoins dans sa théorie des

valeurs. Selon lui, les motivations de l'individu sont divisées en deux catégories,

les besoins biologiques sur lesquels l'individu n'a aucun contrôle et les valeurs,

c'est à dire les désirs de l'individu. Locke soutient que la satisfaction au travail

apparaît quand les besoins et les valeurs les plus importants pour l'individu sont

satisfaits où que l'individu a la perception qu'il est satisfait. Il est important de

mentionner que la notion de perception dans la satisfaction au travail apparaît

pour la première fois avec la théorie de Lawler(1973).

Selon Lawler(1973), la satisfaction des gens est basée sur l'obtention

des résultats de leurs efforts, l'importance de la récompense et l'atteinte des

attentes. Lawler utilise des facteurs comme l'expérience, les connaissances,

11 Mumford, Enid. 1972. Job Satisfaction a Study of Computer Specialist. Longman Group
Limited, London.

26

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

l'âge, l'éducation, la performance, l'effort, la formation et la loyauté à la

compagnie afin de définir l'effort investi par l'individu dans son emploi. Il décrit

les caractéristiques du travail: la difficulté, le niveau, le temps requis et le degré

de responsabilité. En analysant les facteurs, les attentes et la perception des

résultats il peut déterminer si les gens sont satisfaits ou insatisfaits.

Hakman et Oldham(1976) et leur Job Characferistics Model ont touché

à des aspects intéressants de la satisfaction au travail. Leur but était d'établir

une théorie sur la motivation et la satisfaction au travail. Trois concepts

principaux font partie de la théorie: Meaningfulness of work, experience of

having reponsabilify, knoweldge of resulf Selon les auteurs, si ces variables

sont satisfaits, il ya une grande satisfaction. Ces trois concepts sont le résultat

de cinq différentes caractéristiques d'emploi: Skill, Variefy, Task indentify

,Task signifiance, Task aufonomy.

Nous avons examiné les théories qui mentionnent l'importance des

besoins, l'obtention des résultats, les récompenses et les attentes des individus,

l'importance du travail, les responsabilités et l'influence de la tâche. Landy

(1985) ajoute un nouvel élément avec sa théorie intitulée The Opponent -

Process Theory: «(...) differs from other approaches in proposing that the

individual's satisfaction with a particular reward will systematically change over

time, even though the reward itself remains constant. 12»

12 Landy, Frank. 1985. Psych%gy of Work Behaviour. The World Publishing Company, New

27

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Une explication: Landy(1985) propose que les individus ont une réaction

psychologique à une émotion forte. "dit qu'un mécanisme entre en jeu pour

garder un équilibre entre le positif et le négatif. Selon lui, il existe trois éléments

dans ce processus, « l'émotion primaire », « le processus d'opposition », « les

stimuli ». L'état émotionnel de l'individu est dicté par le comportement de ces

trois éléments. Si l'émotion primaire est hors de contrôle, le processus

d'opposition apparaît. Le stimulus est l'élément déclencheur qui fait apparaître

l'émotion primaire. Une fois le stimulus disparu, l'émotion et le processus

d'opposition s'estompent graduellement. Landy ajoute que le processus

d'opposition devient plus fort chaque fois que le même stimulus est répété. La

réaction de l'individu face à un stimulus, diffère en fonction de la situation

présente.

2.2 La motivation au travail

2.2. 1 Les définitions

La majorité des études sur la motivation au travail se trouvent dans le

domaine de la psychologie. Bien qu'il n'existe pas de consensus sur la définition

de la motivation nous avons choisi de souligner l'interprétation des auteurs qui

suivent plus bas puisqu'ils intègrent tous des notions de la satisfaction au travail.

Levasseur(1985) définit la motivation comme étant:

York. pp.380

28

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

(...)l'état d'une personne qui choisit de faire un effort en vue d'accomplir une
certaine tâche, puis choisit de fournir une certaine quantité d'effort et, enfin de
maintenir ses efforts pendant un certain temps. 13

Levasseur(1985) continue en disant que la motivation d'un individu se divise en

quatre processus soit: l'émergence d'un besoin, la croyance qu'une action

donnée peut combler ce besoin, l'établissement du but particulier et la

modification des besoins de départ suite au résultat obtenu.

Champagne et McAffe (1989), eux, confirment de nouveau l'importance de

l'individu dans la définition de la motivation au travail soit: « What motivates

one person may not motivate another,(...) what motivates a person may change

over time,(...) and people are always motivated but not necessarily toward

organization goals. 14»

Steer et Porter (1991) font ressortir des indices qui entrent en jeu

lorsqu'on veut connaître la motivation au travail

(...) are primarily concerned with (1) what energizes human behavior, (2) what
directs or channels such behavior, and (3) how this behavior is maintained or
sustained. Each of these three components represents an important factor in

. our understanding of human behavior at work.15

La motivation est donc un état qui peut changer à travers le temps et

13 Levasseur, Pierre. 1987. Gérer ses ressources humaines. Editions de l'homme, Montréal.
~p-162

Champagne & MacAffe. 1989. Motivating Strategies for Performance and Productivity.
Quorum Book, United State. pp.5
15 Steer& Porter. 1991. Motivation and Work Behaviour. McGraw-Hilllnc, United State. pp.5

29

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

pour chaque individu, elle est meublée d'attentes, de buts et de désirs.

Explorons cette définition avec plus de profondeur en examinant les perspectives

et les théories de la motivation au travail.

2.2.2 Les perspectives

Tel que mentionné dans les perspectives de la satisfaction au travail il

est important de souligner des exemples de différentes perspectives puisqu'elles

démontrent l'évolution et la direction des études. Landy (1985) suggère quatre

perspectives face à la motivation au travail; need theory, instrumentality theory,

balance theory and reinfocement the ory. Campell et AI (1970), eux, n'en

soulignent que deux; the pro cess and the content theory. Steer et Porter (1991)

poursuivent dans cette direction en énumérant aussi deux perspectives: la

première englobe les théories sur les instincts, sur le renforcement positif, et sur

la pensée cognitive, et la deuxième comprend les théories des modèles

traditionnels de relations humaines et de ressources humaines.

2.2.3 Les théories

Peu importe le choix de la classification des théories ou les différentes

perspectives, la majorité des auteurs souscrivent à l'importance de la théorie de

la motivation de Maslow comme étant une des pionnières dans le domaine.

La théorie de la pyramide des besoins de Maslow se résume ainsi; la

30

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

pyramide est divisée en cinq différents niveaux: besoins physiologiques,

besoins de sécurité, besoins sociaux, besoins d'estime, besoins de réalisation

de soi. Selon Maslow, le but de l'individu est de se rendre au plus haut niveau,

celui de la réalisation de soi. L'atteinte de ce but se fait par une hiérarchisation

des besoins.

Le système de Maslow est donc un développement hiérarchisé des

besoins de l'individu. Cependant, la théorie de Maslow est considérée, par

certains auteurs, désuète pour expliquer la motivation au travail. "est difficile de

prouver d'une façon scientifique l'évolution de l'individu dans la pyramide. Une

des plus grandes critiques de la théorie est le fait que tous les individus ne sont

pas nécessairement constants dans leur développement, il est possible que

quelqu'un ne suive pas le même processus qu'un autre individu, tel que nous le

démontre les définitions de la motivation au travail.

Afin de valider les concepts de cette théorie, Adelfer (1972) a

développé une théorie émergeant de celle de Malsow. La théorie se divise en

trois besoins principaux, il les nomme les existence needs, les relatedness

needs et les growth needs. Deux variables font aussi partie de l'équation: la

satisfaction et le désir. Dans la catégorie des existence needs, Alderfer englobe

tous les éléments nécessaires à la survie de l'individu. Les relatedness needs

31

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

sont comblés à travers les relations entre les individus. Tandis que les growth

needs sont l'avancement de l'individu en maximisant ses capacités et ses

connaissances.

La relation entre les besoins et les variables est interchangeable. La

satisfaction et le désir peuvent pousser un individu à être heureux et à avancer

dans la vie. Cette relation donne aussi le contraire si un individu a de grands ou

nombreux désirs; il est possible qu'il ait peu de satisfaction.

Une troisième théorie repère dans la motivation au travail est celle de

Herzberg. En effet, plusieurs études ont été faites avec référence à la théorie

de la motivation au travail d'Herzberg, certaines ont cherché à la valider tandis

que d'autres ont cherché à la réfuter, ce qui a donné naissance à beaucoup de

controverse.

Hultaker(1977) souligne des faits intéressants sur la théorie de

Herzberg. Il faut mentionner qu'Herzberg a refait cinq fois sa théorie, parfois en

modifiant ses lignes directrices. Deux notions principales forment le centre de la

théorie, « les motivateurs» qui sont reliés aux motivations intrinsèques d'un

individu, et « les facteurs d'hygiène» qui se rapportent aux motivations

extrinsèques de l'individu. Le but de la théorie est de faire changer le type de

motivation prédominante des individus pour qu'elle devienne une motivation

32

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

intrinsèque. Selon Herzberg, la façon d'atteindre ce but est d'enrichir le travail

Uob enrichement). "est intéressant de noter qu'Herzberg parle de satisfaction

et d'insatisfaction dans sa théorie. La satisfaction est la condition désirée avec

les motivateurs et le processus du job enrichement.

McCleliand (1961) a lui aussi élaboré une théorie qui touche aux besoins

des gens. "les divise en trois catégories: le besoin de pouvoir, les besoins

d'affiliation et le besoin d'accomplissement. McCleliand a apporté une nouvelle

perspective à la psychologie des motivations car il a introduit la notion d'attente.

" se concentre principalement sur le besoin d'accomplissement pour définir sa

théorie. À l'aide d'un test, le TAT, il se construit des normes pour expliquer et

comprendre les besoins et la motivation d'accomplissement de l'individu.

La Expectancy Theory se divise en trois parties et rejoint elle aussi les

besoins de l'individu. Selon Green (1992), les individus sont motivés par le

besoin de satisfaction.

(...)first is believing that they can perform weil enough to get what is offered(...)
The second is believing that they will get it if they perform well(...)The third is
believing that what is offered will be satisfying. 16

Cette théorie appuie des notions mentionnées précédemment. Elle

ajoute aux besoins des individus, la performance et la satisfaction. Cette théorie

16 Green, Thad. 1992. Performance and Motivation Strategiesfor Today's Workforce. A Guide to
Expentcancy Theory Applications. Quorum Books, Connecticut. Pp.1

33

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

délimite certains des facteurs qui influencent la performance et la satisfaction,

c'est-à-dire l'environnement, les conditions de travail, les aptitudes et les

connaissances des travailleurs. Selon cette théorie, les individus sont motivés

parce qu'ils pensent possible d'atteindre leurs buts et leurs attentes. L'élément

qui fait bouger les gens est la perception de recevoir quelque chose pour leurs

efforts.

Vroom(1964), lui, a basé sa théorie sur trois éléments principaux, c'est

à dire,« Valence, Instrumenrality et Expectancy» (on la nomme VIE en

anglais). Une fois les trois éléments mis ensemble, la théorie se forme. Vroom

souligne que l'individu, avant de faire une tâche, se pose trois questions. Quel

est le résultat? Si un résultat est possible, l'individu va passer à l'action. Est-ce

que ce résultat donne la possibilité d'autres options? Est-ce que [es résultats de

['action sont importants pour l'individu? Une fois [es réponses à ces questions

trouvées, l'individu décide s'il vaut [a peine de mettre l'effort requis pour faire

l'action. Plusieurs modèles ont succédés à celui-ci en raffinant les concepts et

les éléments de [a théorie. Un des plus connus et des plus utilisés est celui de

Porter et Lawler(1968)

Le modèle de Porter et Law[er(1968) ajoute des éléments à celui de

Vroom. Il y a neuf éléments clés dans le modèle de Porter et Lawler; «value of

reward, perceived effort -reward probability, effort, abilities and traits,

performance, intrinsic reward and extrinsic rewards, perceived equitable rewards,

34

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

satisfaction 17». Selon eux, il existe une relation dynamique entre les différents

concepts. Le modèle est en mouvement.

2.3 Un aperçu sur la productivité au travail

Puisque la recherche en cours veut améliorer la connaissance des

gestionnaires sur la satisfaction et la motivation au travail de leurs employés,

nous trouvons important de mentionner brièvement le concept de productivité

étant donné qu'il est visé comme but ultime. La notion de performance au travail

est souvent définie dans un champ d'étude en particulier. Voici quelques

définitions et théories pertinentes à la recherche

2.3.1 Les définitions

Reichheld(1996) liste les éléments importants de sa définition qui

influencent la productivité des employés: «Loyalty, motivation, learning, value-

sharing, alignement of interests (...)18 ».

Champagne et McAfee(1989) nous disent qu'il y a deux façons

d'aborder le concept de productivité et de performance au travail.« It can be

thought of in terms of the total outcome produced, unrelated to the inputs

needed(...)lt can be viewed in terms of efficiency , that is by judging the output of

17 Porter and Lawler. 1968. Managerial Attitudes and Performance. Irwin-Dorsey, Illinois.
18 Reicheld, Frederick. 1996. The loyalfy Effect. Bain & Company Inc, Boston. pp.140

35

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

an employee against the inputs necessary to obtain that output 19)}

Selon Champagne et McAfee(1989) toujours, la compétence est un

facteur important dans l'évaluation de la productivité. On peut aussi compter

parmi les facteurs importants, les objectifs de l'organisation, le rendement des

employés et l'efficacité du service. Selon eux, il ya une relation directe entre la

motivation au travail, la compétence nécessaire pour faire le travail et la

performance au travail.

Marc Holzer(1991) définit la productivité comme un concept simple. Il

s'explique en disant:

« (...)appears to be simple -improving the ratio of outputs (work done,
products distributed, services rendered, impact achieved) to inputs (Iabor,
capital , materials, space, energy, time and so on-a productivity program
actually covers a range of subjects and strategies). 20»

Reichheld (1996) apporte une notion importante pour notre problématique

dans sa description de la productivité; « Most people become more and more

productive as they acquire experience in a job or business)}21.

19 Champagne & McAffe. 1989. Motivating Strategies for Performance and Productivity.
Quorum Books, United States. pp.2
20 Holzer, Marc. 1991. Building Capacity for Productivity Improvement. Public Productivity and
Managment Review. 15(2): 113-122
21 Reicheld, Frederick. 1996. The Loyalty Effect. Bain & Company Inc, Boston. pp.141

36

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

2.3.2 Les théories

Les théories de la productivité et de la performance au travail sont

souvent spécifiques à un domaine en particulier. Toutefois, quelques lignes

directrices se retrouvent dans de nombreuses théories. Fercelli et Sire

soulignent les aspects de la performance. «La performance est un succès. La

performance n'existe pas en soi; elle est fonction des représentations de la

réussite, variables selon les entreprises, selon les acteurs. »22 Un cadre

d'analyse est proposée par, Fercelli et Sire, et trois variables sont utilisées pour

expliquer la performance, le contexte (externe et interne), le contenu et le

processus.

Plusieurs facteurs sont cités par les auteurs pour améliorer et expliquer la

productivité et la performance dans un environnement de travail. Bruce et

Blackburn(1992) mettent beaucoup d'emphase sur la quality of work lite et job

enrichement. "est intéressant de noter que le concept de job enrichement est

présent à l'origine dans la théorie de la motivation par Herzerberg.

Selon certains auteurs, la relation entre la satisfaction au travail et la

performance de l'individu peut s'expliquer par l'estime de soi. Korman(1968)

utilise cette variable dans ses études. Une grande estime de soi est reliée au

plaisir de travailler, influençant positivement la satisfaction au travail et la

22 Fericelli & Sire. Performance et Ressources Humaines. Economica, Paris. pp.19

37

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

performance. Les résultats sont contraires dans le cas d'une piètre estime de

soi.

Soulignons un fait intéressant en terminant, deux classes différentes de

théories (selon la classification de Landy 1985) sont utilisées pour expliquer la

relation entre la satisfaction au travail, la motivation au travail et la performance

au travail: les théories de nature instrumentale où l'individu se pose des

questions sur l'utilité de son geste, les perceptions de ses actions et ses

conséquences et les théories des besoins.

2.4 Les instruments d'évaluation

2.4.1 La satisfaction au travail

Tel que mentionné précédemment, la littérature sur les instruments de

mesure de la satisfaction au travail est très vaste. "existe plusieurs instruments

qui ont été validés et utilisés fréquemment. Un grand nombre de dimensions

sont évaluées avec les instruments de la satisfaction au travail; les plus

communes selon Spector(1997) sont les suivantes: « Appreciation,

communication, coworkers, fringe benifits, job conditions, nature of the work

itself, organization itself, organization's policies and procedures, pay, personal

growth, promotion opportunities, recognition, security, supervision. »23

23 Spector Paul. 1997. Job Satisfaction Application, Assessment Causes and Consequences.
Sage Publication, United State. pp.3

38

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Spector(1997) continue en énumérant les principaux instruments utilisés

dans la recherche de connaissances sur la satisfaction au travail «The job

satisfaction Survey, The Job Descriptive Index, The Minnesota Satisfaction

Questionnaire, The Job Diagnostic Survey, The Job in General Scale, The

Michigan Organizational Assessment Questionnaire Subscale. »24

2.4.2 La motivation au travail

Les instruments utilisés pour connaître la motivation au travail sont pour

la plupart, une partie intégrale de ceux utilisés pour connaître la satisfaction.

Quelques tests font exception, par exemple, le TAT. Le TAT a été développé par

Henry A. Murray dans les années trente. Murray, un psychologue d'Harvard, a

réussi à l'aide de plusieurs expériences en laboratoire et sur le terrain à

construire un outil toujours utilisé aujourd'hui. Ce test sert à connaître la

motivation et la personnalité des gens. On montre des photos et des images

aux gens qui doivent les interpréter. Avec l'aide de normes et de balises, la

motivation de l'individu peut être ainsi déterminée.

2.5 Les faiblesses des instruments d'évaluation

Selon les auteurs, la faiblesse la plus importante est le facteur humain.

Étant donné que la plupart des instruments utilisés pour connaître la satisfaction

24 idem, pp 12-19

39

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

au travail et la motivation au travail sont des questionnaires, il est difficile de

contrôler les réponses et les réactions des sujets. Une deuxième faiblesse est la

subjectivité des réponses trouvées avec les instruments et la façon de les

valider. Une troisième faiblesse est la difficulté d'expliquer les relations des

facteurs qui sont présents dans les instruments.

2.6 Le cadre théorique: l'identification des facteurs

Le recensement des écrits a permis d'obtenir un ensemble de pensées

et de perspectives sur la satisfaction et la motivation au travail. Examinons ces

connaissances en décortiquant les facteurs principaux relatifs à la recherche en

cours, les déterminants de la satisfaction au travail important aux travailleurs

non-permanents.

2.6. 1 Facteurs liés à l'individu

La revue de littérature a permis d'identifier les facteurs liés à l'individu,

son bagage personnel, ses caractéristiques, ses perceptions, ses attentes, ses

compétences et connaissances qui servent à déterminer son niveau de

satisfaction au travail.

Locke (1976) souligne l'importance des perceptions, des attentes, des

compétences et connaissances dans la classification des besoins et des valeurs

40

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

de l'individu. Maslow en parle dans sa pyramide des besoins, Herzerberg lui

(1966) utilise les motivations intrinsèques de l'individu comme concept central de

sa théorie. McCleiland souligne trois besoins de l'individu primordial à sa

satisfaction, soit le besoin d'affiliation, le besoin de pouvoir et le besoin

d'accomplissement.

Le bagage personnel de l'individu et ses caractéristiques sont

supportés par Steers et Rhodes(1978) qui évoquent dans leur théorie sur

l'assiduité au travail, l'importance des caractéristiques tels; education, tenure,

age, sex, family size.. Nous avons plusieurs exemples de l'importance de ces

facteurs, Muanza (2000) supporte ces éléments en disant: « .. culture,

catégories socioprofessionnelles, sexe, âge, niveau d'études, ... »25. Lawler

(1973) confirme lui aussi l'importance de ces caractéristiques dans son

approche sur la satisfaction au travail en énumérant l'éducation, l'âge et la

séniorité comme des variables importantes dans l'analyse de la satisfaction au

travail.

Le groupe de répondants choisis, les guides du Musée canadiens des

civilisations dans le domaine du service à la clientèle ont reçu des formations

différentes et possèdent des aptitudes différentes. On y retrouve des étudiants,

des guides de profession, des amateurs d'histoire et des gens de carrière. Ce

25 Kabangu, Muanza. 2000. Qualification des emplois: recherche d'explication a des attitudes
envers le travail. Revue Européene de Psychologie Appliquée. 50(1):135-140

41

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

groupe est aussi sujet à un changement important durant une année, l'arrivée de

nouveaux guides durant la saison haute.

Lorsque la saison basse débute, certains employés sont remerciés de

leurs services soit pour quelques semaines soit pour quelques mois. Plusieurs

changements s'opèrent aussi durant ces deux saisons, l'équipe de guides et de

préposés augmente puis diminue, le travail devient plus intensif pour ensuite se

stabiliser, les demandes physiques et intellectuelles deviennent plus exigeantes,

le nombre d'heures de travail disponibles change, J'utilité des ressources

augmente et diminue.

La typologie des employés durant ces saisons est différente. Durant

J'été, environ 75% des employés sont des étudiants tandis que le quart le sont

pendant l'hiver. "est intéressant de noter que plus de 50% des employés

veulent revenir travailler au Musée des civilisations une fois leurs contrats

terminés.

2.6.2 Facteurs liés à l'organisation

Les auteurs nous le confirment, plusieurs facteurs dans l'environnement

de l'individu ont eux aussi une influence importante sur la satisfaction et la

motivation au travail. L'organisation en tient le rôle principal.

42

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

L'importance de l'influence de l'organisation est démontrée clairement

par plusieurs auteurs. Mumford renforce ce point en citant les conclusions

d'Herzerberg: «Herzerberg Iikens them to those elements that provide us with a

healthy environ ment. In a work setting, these needs would include such things

as pay, security, co-workers, general working conditions and company policies.

Mumford(1972) poursuit cette idée en soulignant que la satisfaction au

travail dépend de deux facteurs, l'individu et les conditions de travail. Il souligne

aussi l'importance du rôle de l'organisation dans la vie de l'individu. « Company

job requirements-personal requirements, company interest-self interest,

uniformity-individuality, performance-personal quality, work specificity-work

f1exibility. »

Levasseur(1987) définit les facteurs influençant la satisfaction au travail

en décrivant le climat organisationnel. Il résume les principaux éléments dans

les termes suivants: «Les conditions physiques, la supervision, les

communications, la rémunération, les promotions, les considérations et la

discipline. » 27

Le Musée canadien des civilisations est à la merci de plusieurs facteurs

tels le climat canadien et la situation économique mondiale. On mesure le

26 Mumford, Enid. 1972. Job Satisfaction a Study of Computer Specialists. Longman Group
Limited, London. pp.?
27 Levasseur, Pierre. 198? Gérer ses ressources humaines. Édition de ,'homme, Montréal.
pp.166

43

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

succès du musée à son achalandage. Ces chiffres sont à la base des décisions

prises. Le nombre d'employés nécessaires pour la prochaine année, le nombre

d'heures de travail disponible, les conditions d'embauche offertes. Le modèle

suivant d'achalandage est constant depuis quelques années.

Deux saisons se démarquent au Musée canadien des civilisations, une qui est

très occupée (l'été) et une deuxième saison (l'hiver) moins occupée. Le

roulement des employés est très différent durant ces deux saisons. La saison

haute s'étire de mai à octobre et la saison basse de novembre à avril.

Proportionnellement les conditions de travail changent lors de ces deux

saisons, ce qui nourrit des sentiments différents envers l'organisation, les

conditions physique du travail, la rémunération, le nombre d'heures, la charge de

travail.

2.6.3 Facteurs liés à la tâche

La troisième série de facteurs proposés est la tâche, encore une fois

basé sur la revue de littérature a permis d'y établir sa validité.

Hakman et Oldam(1976) illustre cette importance en identifiant certains

éléments de la tâche Skill, Variefy, Task indenfify ,Task signifiance, Task

aufonomy. Lawler(1973) supporte lui aussi cette idée en distinguant des

éléments tels ; la difficulté de la tâche, le temps nécessaire à la tâche,

44

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

l'expérience et les connaissances requises pour compléter la tâche. Il est clair

que la tâche joue un rôle déterminant dans la satisfaction au travail; sa diversité,

ses caractéristiques et les connaissances nécessaires pour la compléter sont

des éléments importants dans son analyse. Reicheld(1996) confirme cette

importance d'une autre mesure en invoquant la productivité de l'individu.

Le groupe choisi (tous membre du service à la clientèle) est responsable

de plusieurs tâches au Musée canadien des civilisations, spécifiquement dû à

l'importance de son rôle dans le déroulement des activités quotidiennes.

Le groupe à l'étude tient un rôle principal dans la qualité de la visite des

visiteurs. Le service à la clientèle du musée, innovateur et original, est composé

de guides et de préposés à la clientèle ; ces gens sont tous des employés non-

permanents à temps partiel et/ou occasionnels qui forment la plus grande

division d'employés du musée.

Les guides et les préposés à la clientèle sont présents dans chaque

exposition du musée pour répondre aux questions, offrir de l'assistance au

besoin, informer les gens sur le contenu des expositions, assurer le bien-être des

visiteurs et offrir des visites guidées. Leurs tâches principales sont donc,

d'accueillir les clients du musée, d'animer les expositions permanentes et

temporaires, d'assurer la sécurité des clients et des objets exposés.

45

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Les guides et les préposés à la clientèle sont importants dans le

déroulement quotidien des opérations du Musée canadien des civilisations; ils

sont le premier et le dernier contact avec les visiteurs ; ils servent de lien entre

les expositions et les visiteurs. Wung(2001) résume cette importance:

Tour guides are one of the key front line players in the tourism industry .
Though their knowledge and interpretation of a destination's attractions and
culture, and their communication and service skills , thel have the ability to
transform the tourist's, visit fram a tour into an experience 2

L'embauche des guides et des préposés se fait de façon systématique.

Une série d'entrevues est faite, accompagnée de tests de bilinguisme et des

vérifications de références. Plusieurs compétences clés établies par la Société

du Musée canadien des civilisations servent comme base de sélection pour le

choix des nouveaux employés. Les principales compétences clés sont:

l'approche centrée vers le client, la préoccupation de l'ordre et de la qualité,

l'écoute et la réaction, le travail d'équipe et la coopération.

Une fois le processus d'embauche terminé, les guides et les préposés à la

clientèle doivent suivre une formation d'environ 50 heures, passer des examens

écrits, et se soumettre à des évaluations sur le terrain. Il est important d'ajouter

que la formation n'est jamais terminée puisque, périodiquement, des examens

et des évaluations sont faits pour assurer un bon rendement et pour mesurer le

niveau de connaissances des guides et des préposés à la clientèle sur les

expositions. Depuis quelques années les guides ne sont plus embauchés à titre

28 Wong, Apj. 2001. Case Sfudyon Tour Guiding: Professionalism, Issues and Problems.
Tourism Management. 22(5: 555-563 OCT 2001.

46

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

d'employés permanents du Musée; tous ont le titre d'employés non-permanents

à temps partiel ou occasionnels.

2.7 Le cadre théorique: une synthèse

Donc, afin de mesurer la satisfaction au travail des guides du Musée

canadien des civilisations, nous allons nous intéresser aux motivations

intrinsèques de l'individu et aux caractéristiques de l'individu soit l'âge, le sexe,

l'éducation et la séniorité. Nous allons ensuite nous intéresser aux éléments

extérieurs à l'individu, c'est à dire, l'organisation avec ses conditions de travail et

son environnement de travail. Nous allons aussi analyser la satisfaction à la

tâche en regardant les caractéristiques de cette dernière, la diversité et les

connaissances nécessaires afin d'accomplir celle-ci.

Le questionnaire utilisé pour la collecte de données, souligne ces

éléments, il est divisé en six catégories et subdivisé en 21 différentes sections.

Un regroupement des catégories permet de mesurer les facteurs identifiés. Les

facteurs liés à l'individu sont mesurés avec: les renseignements personnels, les

motivations et les attentes. Les facteurs liés à l'organisation sont mesurés

avec: les conditions de travail, l'environnement de travail et la sécurité. Les

facteurs liés à la tâche sont mesurés avec: les caractéristiques de la tâche, les

connaissances et les compétences.

47

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Nous croyons que pour qu'un individu soit satisfait au travail il doit

exister une relation positive entre l'individu, la tâche et l'organisation. Les

caractéristiques et les motivations de l'individu déterminent l'importance de ces

éléments et leurs relations. La recherche en cours va nous permettre de

connaître les facteurs qui influencent la satisfaction au travail des guides du

Musée canadien des civilisations. La catégorie motivation du questionnaire

offre des indices sur cette dernière dimension.

Le graphique qui suit permet de voir en détail les facteurs analysés en

fonction de chaque élément. Tous les facteurs énumérés se retrouvent dans le

questionnaire distribué lors de la recherche.

48

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Figure 1 : Les facteurs analysés

ORGANISATION
• Horaire
• Paye et bénéfices
• Évaluation
• Entrevue • Formation

INDIVIDU • Uniforme • Feuille de route
• Sexe • Communication • Visites guidées
• Age • Outils de travail • Événements
• Nombre d'année • Environnement spéciaux
• Éducation ohvsiaue • Projets spéciaux
• Attentes et buts
• Besoins

SATISFACTION
• Appréciation
• Avancement
• Attentes et buts
• Besoins

PERFORMANCE

49

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Nous jugeons aussi que la satisfaction au travail et la performance au

travail ont une relation dynamique, c'est-à-dire que la satisfaction au travail

influence la performance au travail et que la performance au travail influence la

satisfaction au travail.

Bien qu'il soit possible d'utiliser plusieurs variables afin de connaître la

satisfaction au travail (comme la santé mentale et physique (Grunebergh 1979),

le taux de roulement(Spector 1997), l'absentéisme(Levasseur, 1987) et l'estime

de soi(Korman 1968), nous avons choisi de nous limiter aux variables

mentionnées ci haut. Cette limite est nécessaire, faute de temps, de ressources

et de connaissances de la part de la chercheure.

50

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

3. Méthode

51

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Afin d'utiliser une méthodologie pertinente à la recherche proposée,

plusieurs étapes ont été suivies. Les paragraphes qui suivent expliquent le

processus utilisé.

3.1 Méthode générale de la recherche

Le type de recherche effectué est une recherche synthétique de cas

selon Contandriopoulos et al. (1990). La recherche synthétique proposée est

une étude de cas unique. La recherche est faite pour connaître et comprendre la

relation entre les différents éléments de la problématique. "existe dans la

recherche synthétique différentes analyses possibles. La validité interne d'une

recherche synthétique est basée, selon Contandriopoulos et al. (1990), sur

(...)Ia qualité, la complexité et l'exhaustivité de l'articulation théorique sur
laquelle s'appuie l'étude et sur l'adéquation entre le mode d'analyse choisi et
le modèle théorique à mettre à l'épreuve ..

La validité interne de la recherche est perçue comme forte. Une recherche

synthétique n'offre généralement pas une forte validité externe.

Contandriopoulos et al. (1990) signalent trois principes généraux pour connaître

cette dernière. «(...) le principe de similitude; le principe de robustesse ; le

principe d'explication.)}

Étant donné que la recherche proposée est une étude de cas, (concentrée

52

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

au Musée canadien des civilisations), les possibilités de généraliser les

connaissances acquises sont faibles. Cependant, il est possible que les

résultats associés à la recherche puissent être reproduits dans les mêmes

conditions, ou dans des conditions similaires ailleurs. Le succès de la recherche

joue aussi un rôle dans la validité externe puisque si cette dernière donne des

résultats concluants et que les méthodes d'analyse sont rigoureuses, la validité

externe peut augmenter.

La nature de la recherche permet une analyse de données majoritairement

quantitatives. Seule la série d'entrevues dirigées faites lors de la recherche est

de nature qualitative. Le logiciel de statistique SPSS fut utilisé lors des analyses

quantitatives. Des analyses de fréquences, factorielles et de variances ont été

faites avec les données du questionnaire. La fréquence, la moyenne et l'écart

type ont aussi été utilisés lors des analyses quantitatives.

3.2 Élaboration du questionnaire

La construction du questionnaire a nécessité plusieurs étapes. Suite à la

revue de littérature, les principaux éléments servant à déterminer la satisfaction

au travail et la motivation au travail furent inventoriés. Ceci a permit d'organiser

une série d'entrevues avec des guides du service à la clientèle du Musée

canadien des civilisations et avec des gestionnaires de ce groupe. Trois

entrevues ont eu lieu avec des guides, ces entrevues ont été enregistrées et les

53

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

éléments principaux sont présentés dans le tableau 1 de l'appendice A. Trois

entrevues ont eu lieu avec les gestionnaires de l'équipe des guides; soit avec un

chef d'équipe, avec le superviseur de l'équipe et avec le gestionnaire de l'équipe.

Les résultats de ces entrevues sont présentés dans le tableau 2 de l'appendice

B.

Ces six entrevues ont permis de découvrir des thèmes et des dimensions

importantes touchant les motivations et la satisfaction au travail des individus.

Entre autres l'entrevue avec Monsieur Guy Lepage, gestionnaire du service à la

clientèle au Musée, nous apprit l'existence d'un questionnaire, touchant des

éléments relatifs à la problématique, utilisé avec les guides vers 1992.

Ce questionnaire fut à la base de celui utilisé pendant la recherche Il

fut révisé attentivement, ce qui permit d'incorporer les éléments mentionnés dans

le cadre théorique. Le questionnaire fut premièrement administré sous forme

d'un pré-test à dix membres du service à la clientèle du Musée canadien des

civilisations. Suivant ce pré-test, certaines questions furent clarifiées et quelques

ajustements ont été faits. Le questionnaire est un questionnaire à cinq niveaux

selon l'échelle de Likert.

Le questionnaire de huit pages utilisé dans la recherche est divisé en

54

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

six catégories qui sont subdivisées en 21 sections de la façon suivante. Le

questionnaire complet est présenté en Appendice C

55

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 1 : Le questionnaire

Division du questionnaire
Renseignements personnels
Working conditions Schedule

Pay and benifits
Evaluation
Interviews
Uniforms
Communication
Work tools

Caractéristique de la tâche Post sheet
Guided tours
Special events
Special project

Work environement and Security Physical environement
Eating facilities
Lunchroom
Team spirit

Connaissances/compétences Training
Motivation Appreciation

Advancement
Expectations and goals
Needs

" est à noter que le questionnaire a été distribué en anglais étant donné

que le questionnaire original était écrit en anglais et que tous les participants

sont bilingues (une exigence de l'emploi).

3.3 La population à l'étude

Les participants à cette recherche sont les guides du service à la

clientèle du Musée canadien des civilisations. Ce groupe a été identifié en se

basant sur la description de tâches telle qu'établie par le service à la clientèle du

56

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Musée canadien des civilisations. Les critères d'inclusion sont les suivants ;

être actuellement guide, oulet avoir été guide entre 1998 et 2001. Les employés

devaient avoir fait un minimum de deux mois de « plancher}) c'est-à-dire, avoir

été en position dans le Musée, avoir pratiqué leurs tâches et avoir fait des

heures régulières.

La liste d'employés du service à la clientèle du Musée canadien des

civilisations a été utilisée pour déterminer la population cible. Un groupe de 65

personnes variant en âge de 18 à 65 ans et comprenant 27 hommes et 38

femmes rencontraient les critères d'inclusion. Étant donné le nombre restreint de

gens pouvant se prêter à la recherche, aucun échantillonnage n'a été utilisé:

tout le groupe fut invité à participer à la recherche. Les participants

s'engageaient sur une base volontaire à remplir le questionnaire remis par la

chercheure. Cinquante questionnaires ont été retournés (83.3 %). Aucun

questionnaire n'a été rejeté. Les guides ayant participé aux entrevues et au

pré-test ont été exclus du groupe invité à répondre au questionnaire.

57

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

3.4. Administration du questionnaire

Une fois la construction du questionnaire terminée, celui-ci fut distribué

aux guides du services à la clientèle du Musée canadien des civilisations aux

mois de février et mars 2002. La distribution du questionnaire fut faite par la

chercheure elle-même, habituellement lors de la réunion du matin qui a lieu

quotidiennement. La première page du questionnaire donne les instructions

devant être suivies par les répondants. Le paragraphe qui suit contient ces

instructions présentes sur chaque questionnaire:

Ce questionnaire cherche à mesurer la satisfaction d'emploi des guides. Il se
base sur différents facteurs de quotidienneté. Le questionnaire est divisé en 6
parties: renseignements personnels, conditions de travail, caractéristique de la
tâche, environnement de travail et sécurité, connaissances et compétences, et
motivations. Il s'inspire d'un questionnaire distribué aux guides il y a 6 ans et
cherche à comprendre et à connaître l'évolution de la satisfaction d'emploi. Il
est principalement en anglais de façon à respecter le questionnaire original.

Ce questionnaire s'inscrit dans le cadre d'un mémoire de maîtrise. Toutes les
informations recueillies le sont à des fins de recherche seulement. La
confidentialité des informations est assurée par la chercheure.

R d h d épon re aux questions par un croc et ans a case que vous Jugez appropn
Strongly Disagree Undecided Agree Strongly
Disagree Agree

L'architecte du MCC
est Douglas Cardinal v

Quelques questions offrent différents choix de réponses dans les cases, il suffit
d' 1 Il . .. encerc er ce e que vous Jugez a ppropnee

Combien d'étages 1 2 3 0 d'expositions
possèdent le MCC

Merci de votre participation Les répondants remettaient le questionnaire
complété au chef d'équipe journalier qui lui le scellait dans une enveloppe
réservée à cet effet. La chercheure ramassait quotidiennement les
questionnaires complétés.

58

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

3.5 Traitement des données recueillies

Les données furent analysées à l'aide du logiciel de statistique SPSS.

Ces données furent soumises à des analyses de fréquence, à des analyses

factorielles et à des analyses de variances. La nature du questionnaire a fourni

un grand nombre de données, afin de faire ressortir l'information pertinente, les

résultats sont présentés en respectant le cadre théorique proposé ; les facteurs

liés à l'individu, les facteurs liés à l'organisation, les facteurs liés à la tâche et les

facteurs liés à la satisfaction.

Deux types de tableaux sont utilisés. Premièrement des tableaux

représentants les analyses de facteurs, et deuxièmement des tableaux

représentant des analyses de fréquences. Les analyses de facteurs ont joué un

rôle important dans la compréhension des données.

De façon à représenter le questionnaire et les résultats de la manière le

plus justes des termes anglais et français sont utilisés dans la présentation des

résultats

59

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

4. Résultats

60

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tel qu'indiqué ultérieurement l'analyse des résultats fut faite à l'aide du logiciel

SPSS. Le questionnaire divisé en six catégories et 21 subsections est

représenté dans les prochains paragraphes en respectant le cadre théorique de

la recherche. Les trois grands éléments y sont respectés ; l'individu,

l'organisation et la tâche. La dernière section présente la satisfaction générale

des répondants.

4.1 Les facteurs liés à l'individu:

4.1.1 Les caractéristiques de J'individu

Les caractéristiques de l'individu ont permis de tracer un portait de la

population cible.

• Vingt hommes et trente femmes ont répondu au questionnaire.

• 40.4 % possèdent une éducation secondaire, 46.7 %, un

baccalauréat et 8.9% une maîtrise.

• 54% sont étudiants présentement, 72% célibataires et 85.4% des

répondants n'ont pas d'enfants.

• La majorité des répondants travaillent au musée depuis 2 à 4 ans,

4% depuis moins de 1 ans et 4% plus de 5 ans.

• La majorité des guides du musée doivent se déplacer (56.3%)

plus de 30 minutes pour se rendre au travail.

61

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Nous avons choisi de présenter les résultats de la satisfaction des

besoins, de l'avancement, des attentes dans la section des motivations.

Permettant ainsi un regard plus complet sur la satisfaction générale du groupe

interrogé.

4.2 Les facteurs liés à l'organisation:

4.2.1 Les horaires

Des analyses de fréquences permettent d'établir que la majorité des

répondants sont satisfaits du nombre d'heures qu'ils travaillent (en accord 52%,

fortement en accord 28%) et la distribution des heures (en accord 42%,

fortement en accord 10%).

Une analyse de facteur a regroupé trois énoncés, possédant une

consistance interne forte (moyenne des alpha = 0,5295) donnant naissance au

nouveau facteur' The distribution of hours in the schedule' Ce nouveau facteur

démontre un accord entre les trois énoncés suivant:

The numbers of hours 1 have received over the last several months

are satisfying.

General/y, the schedule is presented early enough for me to plan my

time.

1 think the hours are fairly distributed

62

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Un second regroupement d'énoncés resort de l'analyse de facteurs et affichent

un accord entre répondants avec une moyenne des alpha de 0, 4094. 'The

distribution of hours and days off'

! find the variety of shift confusing

. ! do not fee! that the policy of having two days off in a row has been

respected.

4.2.2 La paye et les bénéfices

Les analyses de fréquence révèlent que 52.2 %(28.3% fortement en désaccord,

23.9% en désaccord) des répondants ne sont pas satisfaits de leur paye et des

bénéfices qui leurs sont offerts. Une analyse de facteur a permis de connaître

l'existence du 'pattern' entre les réponses. Deux facteurs ont fait émergence

avec une alpha moyenne de 0,5123 sur le facteur renommé «détails du contrat

et du système et paye» et une alpha moyenne de 0,5400 sur le facteur renommé

«la satisfaction de la paye et des bénéfices». L'analyse de variance a démontré

que l'âge et le niveau de scolarité se démarquent dans la distribution de ces

facteurs.

63

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 2: La paye est les bénéfices face au niveau de scolarité et de l'âge.

Niveau de scolarité Sig.(a)

La satisfaction de la paye et des bénéfices ,018
Les détails du contract et du système de paye ,023

L'âge Sig.(a)

La satisfaction de la paye et des bénéfices ,044

4.2.3 Les évaluations

Les énoncés de cette section interrogent les répondants sur

l'accessibilité et la qualité de leur contact avec leur superviseur. 60%(en accord

45.8%, fortement en accord 14.6%) des répondants sentent qu'ils ont la chance

de rencontrer leur superviseur, ils peuvent discuter avec lui des éléments

d'évaluation, ils sentent que leur opinion est respectée. Toutefois, il existe 20%

des répondants démontrant un manque de satisfaction face à ces questions.

Le facteur « La justesse des évaluations» englobe les énoncés

suivantes représentant une alpha moyenne de 0,7182.

1 believe that the evaluation are done fairly

ln such discussions 1 feel that my opinion is noted and respected

1 agree with the criteria for the evaluation

64

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

/ was made award at the beginning of my contract of the criteria for my

contract eva/uation(punctuality, wearing your uniform proper/y, not ta/king with

other emp/oyees on the floor, etc.)

L'analyse de variance de ce nouveau facteur atteste de l'influence du

nombre d'années au musée(a=0,38) sur le confort et la satisfaction des

répondants face au critère et la justesse des évaluations(moyenne des apha de

0,7182), plus le nombre d'années au musée est grand plus cette satisfaction est

grande.

4.2.4 Le processus d'embauche

La section de l'embauche permet de connaître la satisfaction des

répondants face à cette procédure. L'embauche est un facteur important dans le

processus de l'organisation. Ce processus sert souvent à l'individu comme point

de repère sur l'importance mise par l'organisation à son travail.

• 45% en accord et 16.7 % fortement en accord des répondants sont

satisfaits du processus suivi.

• Environ la moitié des répondants sont en accord avec les critères

utilisés afin d'embaucher des employés (40.4 % en accord et 8.5

fortement en accord).

Les résultats des énoncés concernant le processus d'embauche et les

évaluations font ressortir, suite à l'analyse de facteurs, des regroupements ayant

une forte corrélation(deux nouveaux facteurs avec des alpha moyenne de 0,7182

65

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

et 0,7338). Cependant, il est intéressant de noter que les réponses à l'énoncé

«1 have a strong Job security}} ne s'intègrent a aucun regroupement des

nouveaux facteurs, les résultats de cette question ne font guère l'unanimité.

L'analyse de fréquence révèle que bien que 49% (44.9 % en accord,

4.1% fortement en accord) et que 24% (4.1% fortement en désaccord, 20.4% en

désaccord) des répondants sont décisifs, 26.5% des répondants sont indécis.

L'analyse de variance affiche l'importance de la scolarité a= 0,38)

4.2.5 L'uniforme

Les questions sur l'uniforme se porte sur le style, le confort, l'apparence

et l'utilité. L'uniforme est obligatoire et doit être porté à chaque jour de travail. Il

est entretenu par les guides sur une base régulière.

• 44%(en accord) des répondants sont satisfaits de l'uniforme.

• Cependant, 42% (16% fortement en désaccord, 26% désaccord) ne

sont pas satisfaits de la couleur de l'uniforme.

• Le style de l'uniforme est désagréable pour la majorité des

répondants puisque 62%(24% fortement en désaccord, 28%

désaccord) et 68 %(24% fortement en désaccord, 44% désaccord) le

trouvent inconfortable.

Le nombre d'année au musée(a=0,004), joue un rôle dans la distribution

de la satisfaction de l'uniforme.

66

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

4.2.6 Les communications employé-superviseur, employé-employé

La grande superficie(l'environnement de travail est divisé sur quatre

étages) du milieu choisi, la grosseur de l'équipe de travail et la nature des tâches

font de la communication un facteur crucial au déroulement des opérations. La

majorité des répondants affirment que la communication entre employés et

superviseurs est satisfaisante quant aux changements d'horaires (56%), aux

changements quotidiens (64%) et à la l'apparence de l'employé (58%).

Une seule question de cette section ne fait pas l'unanimité, « 1 feel that 1

receive enough feedback from my supervisor» divise le groupe presque

également avec 12% qui cite fortement en désaccord 1 28% en désaccord tandis

que 38% cite en accord et 4% fortement en accord.

La communication entre employés est, selon les résultats,

majoritairement efficace. La question sur « Opinions about a co-workers work

habits (whether good or bad) » fait exception avec 6.1 %fortement en désaccord,

30.6% en désaccord opposé à 34% en accord et 2% fortement en désaccord.

Le tableau 3 explique les différentes analyses de facteurs faites afin de

mieux comprendre la communication. Plusieurs questions existantes sur la

67

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

communication présentent une forte corrélation permettant d'identifier les

répondants ayant une influence sur les résultats.

68

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 3: L'analyse factorielle de la communication

NOUVEAU Daily Communication with L'éfficacité de la Communication
TITRE DE communication on supervisor réunion du matin of personal
FACTEURS changes and opinions

employee duties amongst co-
workers

Alpha 0,7599 0,6912
0,8199

0,8440
moyenne
Enoncés: Situations regarding 1 feel that 1 receive Opinions about a

employee enough feedback from 1 believe that the co-worker's work
presentability (e.g. my supervisor morning meeting habits(whether
hair, shaving, uniform good or bad)
etc is useful
My conduct while on Shift changes on fixed 1 believe that the Determining
dut Y (e.g.staying at weekly schedule morning meeting which personal
your post, respecting is carried out comments are
your breaks, etc.) properly appropriate

within the work
place

Schedule changes on The filling out and
feuille de poste(either handing in of form (e.g.
at the beginning or time sheets, late forms,
during the day) reports, ect.)

L'analyse de variance explique que le facteur « efficacité de la réunion

du matin», (a=O,006) est influencé par l'âge des répondants, spécifiquement par

le groupe de 41 ans et plus. Le nombre d'années au musée a lui aussi un

impact sur le facteur « efficacité de la réunion du matin »(a=O,008)

4.2.7 Les outils de travail

69

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Le principal outil de travail des guides est la radio émetteur-récepteur. La grande

majorité des répondants (92%) reconnaissent l'importance de la radio émetteur-

récepteur tel qu'outil de travail et sont satisfaits avec cet outil.

4.2.8 L'environnement physique au travail

L'environnement physique au travail englobe des questions sur la

sécurité, l'ambiance et la température de leur milieu de travail ainsi que leur

relation avec les autres employés du musée.

• 48% des répondants trouvent que la ventilation et que la température

du musée n'est pas confortable,

•

•

•

84% des guides se sentent en sécurité dans leur environnement de

travail

64% connaissent les mesures de sécurité du musée.

58% des guides ne se sentent pas confortables avec des employés

de d'autres divisions du musée.

L'analyse de facteurs de cette section démontre un regroupement

important de plusieurs énoncés, le tableau 4 en fait la description.

70

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 4: Analyse de facteur l'environnement physique et les mesures de
sécurité

Nouveau titre Les situations d'urgence et La sécurité de
de facteurs l'environnement du musée l'environement de travail

Alpha 0,4854 0,6182
moyenne
Enoncés: 1 believe that 1 am secure enough to 1 find the exhibit areas

effectively deal with emergency situations themselves to be safe work
that may occur wherever 1 am posted in areas
the museum (for situation such as
evacuation, bomb threat etc.
1 am adequately trained in first-aid and My place of work is safe and
CPR to help a person that may be sanitary
seriously injured
1 find the ventilation and temperature of the
museum to be comfortable

4.2.9 Les seNices alimentaires

Les services alimentaires sont utilisés par la majorité des répondants sur

une base régulière. 72% des guides trouvent que les prix de la cafétéria et du

café express ne sont pas raisonnables, 46% des répondants trouvent que les

menus ne sont pas des menus santé et 50.1 % trouvent que les services pour les

employés ne sont pas assez rapides. L'âge joue un rôle dans la distribution de la

satisfaction des répondants.

4.2.10 La salle de repos

54% des guides trouvent que la salle de repos est un endroit adéquat

pour manger et pour se reposer. Le nombre d'années au musée et l'âge des

répondants exercent un effet sur la répartition des résultats.

71

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

4.2.11 L'esprit d'équipe

La grandeur de l'équipe de répondants et la nature du travail quotidien

font de l'esprit d'équipe un élément important dans l'évaluation de la satisfaction

au travail. Le tableau 5 indique la perception de l'esprit d'équipe par les

répondants; « ln general, how would you rate the team spirit of the guides? »

Les répondants avaient 4 choix de réponses ; Medium poor, regular, almost

excellent, excellent.

Tableau 5: La perception de l'esprit d'équipe

Esprit d 6équipe Pourcentage
Medium poor 14.9
Regular 36.2
Almost excellent 40.4
Excellent 8.5
Total 100

• 57.1% des répondants trouvent qu'il n'existe pas assez d'activités de

socialisation durant la journée (par exemple une célébration

d'anniversaire).

• 54% des guides trouvent qu'il manque d'activités à l'extérieur du temps de

travail, auxquelles tous pourraient participer.

30% sont indécis au sujet de la solidarité de l'équipe tandis que 40.8%

trouvent que l'équipe a un bon sens de la solidarité. 92% trouve que la

solidarité dans l'équipe est importante.

• 93.9% des guides sont plus confortables de venir au travail quand l'esprit

d'équipe est élevé.

72

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

4.3 Les facteurs liés à la tâche:

4.3. 1 Feuille de route quotidienne

Face à la feuille de route quotidienne (post sheet), l'enquête démontre

qu'une faible majorité des répondants (58%) sont satisfaits de leur rotation dans

la journée: à l'opposé, 28% ne sont pas d'accord avec la variété de leurs

responsabilités quotidiennes. Il faut observer que 37.5% des répondants ne

sentent pas qu'ils ont la possibilité de travailler aux différentes stations possibles

tandis que 46% sont satisfaits de leur rotation.

4.3.2 Les visites guidées

Les visites guidées sont une partie intégrale de la tâche des répondants.

La moitié du groupe seulement sent que tous ont une chance égale de donner

des visites guidées, pourtant, 70% des répondants aiment le faire. 44.2% des

guides trouvent qu'ils n'ont pas le temps de se préparer adéquatement pour une

visite guidée. 75.6% des répondants voudraient un supplément salarial pour les

visites guidées données dans une troisième langue.

Une série de questions sur la fréquence des visites guidées pendant un

quart de huit heures ont été posées. La majorité des guides (56.8%) préfèrent

deux visites guidées pour groupes et trois visites guidées publiques (54.5%).

73

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

4.3.3 Les évènements spéciaux

Le milieu choisi offre souvent la possibilité aux répondants de participer

dans des événements spéciaux ceci peuvent être des événements de grande

envergure ou simplement de fonction privée.

• 70% des guides veulent que les évènements spéciaux continue de

faire partie de leurs responsabilités.

• 38% des guides ne sont pas confortables avec le degré d'information

qui leur est donné lors de ces évènements spéciaux.

• Le type d'évènement spécial préféré des guides est: les banquets et

présentations spéciales (45.7%)

4.3.4 Les projets spéciaux

Les projets spéciaux servent à diversifier le travail des répondants, il peut

s'agir de préparation à la formation d'une nouvelle exposition à la formation des

nouveaux guides ou même à la participation d'initiatives proposés par les

différentes divisions du musée.

• Il existe un manque de satisfaction envers la distribution des projets

spéciaux (18.8% fortement en désaccord et 37.5% désaccord),

• le temps alloué par les superviseurs pour travailler sur les projets

spéciaux (fortement en désaccord 40.4% et 31.9% en désaccord)

• La chance pour tous de participer aux projets spéciaux se démarque

par un manque de satisfaction (26.0% fortement en désaccord et

30.6 % désaccord).

74

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Afin de faire ressortir l'importance de la diversité des tâches, des

analyses factorielles ont été faites avec les 4 divisions précédentes. Trois

nouveaux facteurs ont fait leur apparition ils sont énumérés dans le tableau 6.

75

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 6: Analyse de facteur la distribution de la diversité à la tâche

NOUVEAU TITRE La distribution de la La satisfaction de la L'égalité et la
DE FACTEURS diversité à la tâche diversité à la tâche possibilité des

dans les membres de quotidiennement travailler des
fléquipe évènements

spéciaux
Alpha moyenne 0,7869 0,6282 0,7393

Enoncés: 1 feel that 1 get enough 1 am satisfied with the 1 feel that special
variety in where 1 am post sheet location of events are fairly
posted from day to day the post distributed amongst

employees
1 believe that everyone 1 believe that special 1 believe that 1 am
has a an equal chance events should offered to work
top work on special continue to be part of upcoming special
projects guides services events early enough

to plan my time
1 feel that everyone has
an equal opportunity to
work at ail the different
posts
1 believe that 1 am given
ample time off the floor
to work on projects that
will increase the
knowledge of my co-
workers
1 believe that everybody
as an equal chance to
work on outside activities
(festival, conference
ect...)
1 have had an
opportunity to work at ail
the different posts that 1
would like to

76

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Des analyses de variantes indiquent que le facteur« l'égalité et la

possibilité de travailler aux évènement spéciaux» est influencé par le nombre

d'années au musée(a=0,036)

4.3.5 Les connaissances et les compétences:

Les connaissances et compétences face à la tâche indiquent un confort

face au travail quotidien des répondants, elles servent aussi de barème pour

certains de leur importance dans l'organisation.

• 78% des répondants sont satisfaits du niveau de connaissances

qu'ils ont reçu à leur embauche. Cependant, 32.8% trouvent que la

formation sur les expositions temporaires est inadéquate.

• 30% des répondants considèrent que la bibliothèque dans la salle de

repos n'est pas un outil efficace pour la formation.

• 48.7% des répondants estiment qu'ils n'ont pas assez de temps pour

augmenter leurs connaissances sur les expositions.

• L'interrogation des répondants sur la maximisation de leur

connaissances personnelles et expériences de travail antérieures

témoigne d'une division sévère dans le groupe ; 40.8 % sont en

désaccord, 22.4% sont indécis 36.8%en accord. Les analyses de

facteurs regroupent les énoncés en deux nouveaux facteurs tel

qu'indiqué dans le tableau 7.

77

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 7: Analyse de facteur des connaissances et des compétences

Nouveau titre The Adequacy and tools of The frequency and the time

de facteurs training factor on the improvement of
employee

Moyenne des 0,6545 0,6926
Alpha
Enoncés 1 feel that the library in the salle de 1 feel that 1 am given enough

repos is a helpful tool for training time to train and improve upon
my _guided tours

1 think that the training for upcoming 1 do not think that we should
temporary exhibits is adequate have a general training session

to review old information that
might have been forgotten

1 feel that 1 have received adequate 1 feel 1 am given adequate time
training upon beginning my to increase my knowledge of
employment at the museum the exhibits
1 agree with the format of the Quiz
for temporary exhibitions

Des analyses de variantes révèlent que l'âge est un élément à

considérer lors de la distribution des résultats(a=O,33). "est intéressant de noter

que l'énoncé<< 1 feel that my personal knowledge (field of study, previous work

experience) is weil used in this organisation» ne s'intègre pas à ces deux

regroupements de facteurs.

4.4 Les facteurs liés à la satisfaction

4.4.1 L'appréciation

Cette série de questions permet d'obtenir un fondement sur la

satisfaction générale des répondants. Le sentiment d'appréciation et les

motivations y sont évalués. Quoique 54%(42% en accord, 12% fortement en

78

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

accord) des répondants se sentent appréciés par leur superviseur, le sentiment

d'appréciation par l'organisation est moins clair. 40%(16% fortement en

désaccord , 24% en désaccord) ne se sentent pas appréciés, 20% sont indécis

et 40% (38% en accord, 2% fortement en accord) se sentent appréciés.

4.4.2 L'avancement

Bien que 66%(36% en accord, 26% fortement en accord) des

répondants veuillent avancer dans l'organisation, le sentiment de satisfaction

face à la vitesse d'avancement dans l'organisation est très divisé 42%(10%

fortement en désaccord, 32% en désaccord) des répondants croient que la

vitesse d'avancement dans l'organisation n'est pas adéquate.

4.4.3 Les attentes et les buts

L'énoncé «My expectation as an employee are fullfilled by the

organisation» pose une division dans les résultats ; les répondants sont en

désaccord à 44.9%, 12.2% sont indécis et 42.8% sont d'accord. Les résultats

reflètent une division importante dans le groupe qui peut s'expliquer par la

diversité du groupe.

4.4.4 Les motivations

Une question touche directement les motivations des répondants « 1 am

proud to work for this organisation», 50% des répondants sont d'accord avec

cette affirmation et 24% sont totalement en accord.

79

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Étant donné que la satisfaction au travail et la motivation au travail sont

les concepts importants de la problématique, des analyses factorielles ont été

faites afin d'identifier des énoncés reliés spécifiquement à ces concepts les

résultats sont expliqués dans le tableau 8.

Notons que les analyses de variances révèlent un coéficient de

signification en relation avec les facteurs suivants:

« Job security, pay satisfaction and feedback» signification a=,033

avec le nombre d'enfant à la charge

« The appreciation of my supeNisor» signifiance a=,030 avec le

niveau d'éducation

« The affect of the organisation» signifiance a=,017 avec le nombre

d'année au musée

« Job security, pay satisfaction and feedback» signifiance a=,006

avec l'âge des répondants.

80

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau 8: Analyse de facteur la satisfaction générale

Nouveaux titre The effect of the The appreciation of 1 feel proud and Job security, pay

de facteurs organization my supervisor valued to work for satisfaction and
this organization feedback

Moyenne des 0,7077 0,8057 0,5564 0,4360
Alpha
Enoncés: 1 believe that it is 1 feel that 1 receive 1 feel that my 1 have a strong job

possible to get ahead enough feedback personal knowledge security
in the organization from my supervisor (field of study,

previous work
experience) is weil
used in this
organization

The organization helps 1 feel appreciated by 1 am proud to work 1 am not
me to set and reach my supervisor for this organization congratulated on a
goals job weil done
1 feel appreciated by 1 am satisfied with
the organization the pay 1 receive in

comparison to
people in the sa me
field

My expectations as an
employee are fulfill by
the organization
My place of work is
safe and sanitary

Il faut noter que l'énoncé 6.96 '1 want to get ahead in the organisation' ne s'est jointe à
aucun groupe.

81

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

5. Discussion

82

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

L'information assemblée lors du recensement des écrits a permis

d'élaborer des hypothèses relatives à la satisfaction au travail des guides du

Musée canadien des civilisations. Nous avons supposé que 3 éléments

principaux influencent la satisfaction des guides, soit l'individu, l'organisation et la

tâche.

5.1 L ~individu

Il fut mentionné dans les pages précédentes l'importance des

caractéristiques de l'individu et de ses motivations intrinsèques dans l'évaluation

de la satisfaction au travail. Steers et Rhodes (1978) ont souligné l'importance

de l'éducation, de l'âge et du sexe de l'individu dans son niveau de satisfaction

au travail. Les résultats de la recherche ont démontré que ces facteurs ont une

influence importante lors de l'analyse des caractéristiques du groupe de

répondants.

Bien qu'aucune différence majeure ne soit apparue par rapport au sexe des

répondants, nous avons régulièrement remarqué que le niveau de scolarité,

l'âge et le nombre d'années au musée ont influencé les résultats. Muanza(2000)

confirme lui aussi cette importance

« ... des variables socio-démographiques (culture, catégories
socioprofessionnelles, sexe, âge, niveau d'étude, ...) peuvent jouer un
rôle prépondérant dans la détermination de la satisfaction
professionnelle 29»

29 Kabangu, Muanza. 2000. Qualification des emplois: recherche d'explication a des attitudes
envers le travail. Revue Européene de Psychologie Appliquée. 50(1) :135-140

83

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Notons la nature éclectique du groupe de répondants. Le groupe est composé

d'étudiants, de parents, de gens de carrière et reflète différents groupes d'âge.

Les répondants ont différentes attentes, aspirations et histoires

personnelles, rejoignant Schaffer(1953) et Mumford(1977) qui soulignent ces

facteurs dans l'évaluation de la satisfaction au travail.

Le facteur âge est dominant dans l'analyse de la communication, plus

spécifiquement dans la communication avec leurs superviseurs et avec les

méthodes de communications utilisées. Il est possible que le niveau de confort

des individus face à leur superviseur augmente avec l'âge. Il faut noter que liage

moyen des superviseurs est légèrement plus haut que celle des répondants.

Notons aussi que les répondants plus âgés sont majoritairement au musée

depuis un plus grand nombre d'années et qu'une pratique courante du musée

est d'encourager l'avancement de ses guides dans différents postes. Il est donc

possible que les répondants plus âgés furent collègues de leurs superviseurs à

un certain point de leur parcours.

Une deuxième explication peut se voir dans la pratique récente

d'embauche d'employés non-permanents. Ce ne sont pas tous les employés

qualifiés qui acceptent de telles conditions de travail. L'age moyen de l'équipe

se chiffre plus bas, le manque de sécurité, de confiance et d'expérience des

nouveaux employés peut expliquer une différence dans la communication

84

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Les analyses démontrent la présence des notions de

McClleland(1961)soit le besoin d'accomplissement, d'affiliation, et d'avancement.

Les réponses aux questions d'appréciation de la part des superviseurs, et des

besoins de reconnaissance de la part du superviseur et des collègues de travail

renforcent l'importance pour l'individu de recevoir de l'encouragement et de

resentir un sentiment d'accomplissement.

On retient une conclusion importante: les répondants veulent avoir

l'appréciation de leurs superviseurs, ils veulent discuter avec eux et recevoir du

respect. Les superviseurs sont dominants dans la distribution des heures de

travail, des événements spéciaux, des projets spéciaux. Ils sont à la base du

succès des activités quotidiennes

Il est intéressant de noter que la majorité des répondants veulent

avancer dans l'organisation. Par contre, tous ne sont pas en accord sur la

vitesse et la possibilité d'atteindre cet objectif. Remarquable puisque tous ne

sont pas nécessairement reliés (soit par leurs études ou intérêt) a une vocation

touristique et muséale, par exemple des étudiants en physiologie qui travail au

musée pendant l'été. Cependant la taille de l'organisation est telle (plus de 500

employés) qu'il existe des possibilités dans plusieurs différents domaines. Une

deuxième explication face à ce résultat est le temps choisi pour la distribution du

questionnaire. La saison basse représente un groupe de guides différents de

ceux embauchés pendant la haute saison. Les employés de la saison basse

85

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

sont les 'chanceux' puisque leurs contrats furent renouvelés. La taille de l'équipe

et le roulement des employés est différents entre les deux saisons. On peut

conclure que les employés ayant un grand désir d'avancement se démarquent

durant la saison haute, ces employés sont prêt a accepter des conditions de

travail moins 'permanentes'. Ils sont satisfaits avec la perception de leur

possibilité d'avancement.

L'achalandage du musée s'avère donc un élément important dans la

distribution des employés, de leur satisfaction et de leur motivation. La notion

d'avancement dans le contexte du milieu choisi apporte aussi d'autres

conclusions; l'environnement de travail change lors de l'avancement de l'individu

dans l'organisation. Un des principaux changements est le type d'emploi, la

majorité des répondants sont des travailleurs non-permanents et occasionnels.

Toutefois l'avancement dans l'organisation permet souvent une stabilité, les

emplois de types permanents sont plus nombreux, la sécurité d'emploi en

devient plus grande, les bénéfices sont augmentés, le salaire est meilleur.

La scolarité à joué elle aussi un rôle important dans le désir

d'avancement, plus la scolarité est élevée plus le désir est grand. Ce résultat

confirme l'importance de la validation de l'éducation dans l'industrie touristique.

Il arrive souvent que les guides soient utilisés pour remplacer des personnes en

congés ou des postes libres dans la section administrative du musée. Cette

86

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

pratique est courante et même encouragée par le secteur des ressources

humaines de l'institution. On y entrevoit une possibilité.

" existe donc un certain nombre d'individus qui utilisent la position de

guide comme tremplin, avec le but et le désir précis de s'infiltrer dans

l'organisation de cette façon. L'organisation recommande souvent à un individu

voulant obtenir un poste dans la section administrative du musée de débuter

comme guide. Bien que ceci soit clairement reflété dans le désir d'avancement

des répondants, il peut aussi devenir un élément négatif lors de la valorisation

du 'rôle de guide' de l'appréciation des tâches, et des conditions de travail. Ceci

explique le manque de satisfaction du groupe. "est intéressant de noter que la

majorité des répondants n'ont pas l'impression d'être utilisés à leur plein

potentiel. /1 faut remarquer que même si l'oganisation encourage la pratique de

promotion interne la majorité des guides ne se sentent pas appréciés par

l'organisation. "existe un manque de reconnaissance de la part de cette

dernière. Pour certains répondants le fait d'être guide les satisfait.

Presque 50% des répondants citent un manque de satisfaction face à leurs

attentes. "est inquétant de constater que tant de guides sentent un manque de

satisfaction, sont-il dans le mauvais emploi ou est-ce que J'organisation et la

tâche ne sont pas à la mesure?

87

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Les résultats révèlent une emphase importante sur l'esprit d'équipe,

qu'on peut associer à un besoin d'affiliation. Le message est clair, plus l'esprit

d'équipe est sain et positif plus le groupe est satisfait. Les répondants veulent

sentir une appartenance à l'organisation et au groupe.

Ceci est un défi de taille. Premièrement, puisque le groupe des guides

est marqué par un taux élevé de roulement, la cohésion du groupe en est

affectée.

Deuxièmement, parce qu'il existe un groupe central de guides constants

qui vivent les changements d'employés avec les saisons et qui sont victimes de

l'achalandage du musée, il est parfois difficile pour les 'nouveaux' guides de

s'affilier au groupe et de former une équipe unie. La situation est bien

représentée avec la distribution du modèle d'achalandage, tel qu'expliqué dans

les chapitres précédents.

Troisièmement le groupe est diversifié, présentant différents buts,

attentes et intérêts. Finalement les guides veulent l'opportunité de former une

équipe. Les résultats démontrent qu'ils ont envie de se rencontrer et de faire des

activités. Soulignons qu'aucune question n'a été posée sur les intérêts et les

activités de loisir du groupe. Des questions de ce genre auraient permis aux

gestionnaires d'avoir des indices sur le genre d'activités à présenter au groupe,

facilitant ainsi la tâche.

88

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Suite aux résultats de l'enquête il est clair que les motivations

intrinsèques de l'individu jouent un rôle dans le niveau de satisfaction au travail

de l'individu. Le cadre théorique présentait l'esprit d'équipe sous l'élément de

l'organisation; quoique important dans l'environnement social de l'organisation,

ce facteur représente plus fortement l'importance des motivations intrinsèques

de l'individu.

L'individu et ses caractéristiques sont importants dans la mesure de la

satisfaction au travail. La recherche en cours ne peut tirer aucune conclusion sur

l'influence du sexe sur les résultats; toutefois, l'âge, la scolarité, l'esprit

d'équipe, le besoin d'affiliation, d'avancement et les attentes y ont définitivement

posé des nuances.

5.2 Organisation

Afin d'évaluer l'importance de l'organisation dans la satisfaction au

travail, le concept est divisé en deux composantes; les conditions de travail et

l'environnement de travail. Levasseur(1987) supporte l'importance de ces

facteurs il cite « Les conditions physiques, la supervision, les communications, la

rémunération, les promotions, les considérations et la discipline. » 30

30 Levasseur, Pierre. 1987. Gérer ses ressources humaines. Édition de l'homme, Montréal.
pp.166

89

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

La paye et les bénéfices indiquent un manque de satisfaction de la part

du groupe. Ceci peut s'expliquer par le manque de bénéfices, puisqu'ils sont

quasi inexistants. "est toutefois intéressant de noter que la paye cause elle

aussi un manque de satisfaction, puisque comparativement aux autres

institutions touristiques, les guides du Musée canadien des civilisations sont bien

payés. Nous pensons que le manque de satisfaction envers les bénéfices

affecte directement la paye, les guides risquent de ne pas être satisfaits de leur

paye puisqu'ils n'ont pas de bénéfices. Si les bénéfices existaient ils seraient

probablement plus facile de se contenter de la paye.

La frustration découlant de la paye et les bénéfices est chose courante

dans l'industrie touristique. Cette réalité reflète beaucoup le nouveau marché du

travail. Notons que les bénéfices ne s'arrêtent pas seulement aux avantages

sociaux mais sont aussi reliés à certaines tâches telles les visites guidées. En

particulier le manque de reconnaissance des guides qui donnent des visites

guidées dans une troisième langue. "existe bien une prime donnée aux guides

lors d'une visite, cependant, rien n'est ajouté si la visite se fait dans une

troisième langue. Dû à la nature de l'organisation, les répondants ont clairement

indiqué le besoin d'offrir des bénéfices additionnels dans cette situation. "ne

faut pas oublier que le musée est une institution à vocation touristique et reçoit

donc plusieurs visiteurs de nationalités et de langues étrangères. Les

90

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

répondants ont également indiqué qu'ils ne se sentent pas utilisés à leur juste

valeur. Si un guide parle trois langues on devrait l'encourager et le mettre à

profit.

L'importance du confort et de la fierté face à l'organisation est

intéressante puisqu'ils sont représentés par le port de l'uniforme qui est cause

d'un grand manque de satisfaction. Les guides sont les gens de première ligne,

ils sont le premier contact des visiteurs avec l'institution, ils représentent l'image

de l'institution et ses valeurs. L'uniforme est un outil de travail, il peut influencer

les motivations intrinsèques des individus et correspond directement à l'image de

l'organisation. Le manque de satisfaction des répondants face aux uniformes

pose un problème intéressant puisque les uniformes portés par les guides ont

été choisis en collaboration avec ces derniers et sont relativement nouveaux.

Une des causes de ce manque de satisfaction peut être attribuée au fait que les

guides qui ont été consultés lors du processus du choix des uniformes ne sont

plus guides maintenant, une réalité qui vient avec le fait d'avoir un groupe

d'employés non-permanents.

L'environnement physique, caractérisé par la température et la

ventilation, occasionne un manque de satisfaction pour la majorité des

répondants. Ces conditions sont difficiles à contrôler puisque le musée, de par

91

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

nature, doit maintenir une ventilation et une température spécifiques afin de

protéger les artefacts. Toutefois, il ne faut pas négliger l'importance de ce

facteur, le manque de satisfaction affecte l'individu, ce qui à son tour, engendre

des réactions négatives. Un employé inconfortable devient irritable et ne

représente pas un atout pour l'organisation; notons à nouveau que les guides

sont le premier et le dernier contact avec le visiteur.

Les répondants semblent satisfaits de la distribution des heures et de la

sécurité dans l'environnement de travail. Cependant, les services alimentaires,

(les prix et les menus) ne sont pas à la hauteur des attentes. Tenant compte de

la grandeur du musée et de la distribution des heures de travail dans la journée,

les services alimentaires sont un élément important dans le niveau de

satisfaction des répondants. Les guides ne disposent que de trente minutes de

pause pour se ressourcer; il devient important pour eux de capitaliser sur ce

temps de la meilleure façon un service prompt, délicieux et efficace.

La communication semble satisfaisante pour la majorité des guides.

Ceci est un facteur important dans le fonctionnement quotidien des opérations:

Étant donnée la superficie du Musée et les distances entre les différents postes,

il est important pour les guides de connaître le déroulement de la journée. L'outil

principal de travail (la radio émetteur-récepteur) a été reconnu comme un outil

92

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

efficace pour ce type d'environnement: la majorité des guides sont satisfaits de

son rendement.

L'esprit d'équipe a elle aussi été identifié dans le cadre théorique comme

facteur représentatif de l'organisation. Nous avons discuté des résultats de

l'esprit d'équipe dans la section individu puisqu'elle influence aussi la satifaction

de l'individu, elle se rattache aux motivations intrinsèques.

5.3 La tâche

La tâche, telle que mentionnée dans le cadre théorique et suivant l'idée

de Hackman et Oldam(1976) (skil/s, variety, task identity, taks signifiance, task

autonomy)détermine plusieurs facteurs influençant la satisfaction des

répondants. La diversité de la tâche s'est avéré être un élément crucial à la

satisfaction des répondants. Au cours d'une journée, il est possible qu'un guide

soit assigné à différentes tâches. La rotation des guides durant leurs heures de

travail permet de réduire la monotonie, il existe aussi la possibilité de travailler à

des évènements spéciaux et à des projets spéciaux(ces derniers permettent aux

guides d'améliorer leurs connaissances et celles de leurs collègues). Les

répondants ont clairement indiqué l'importance d'avoir la possibilité de faire

différentes choses au cours d'une journée. La diversité est importante et permet

de soutenir le moral des guides.

93

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Bien qu'il existe une satisfaction quant à la possibilité d'avoir des tâches

diversifiées, il existe un manque de satisfaction face à la distribution de cette

diversité. Cette réalité peut s'expliquer par la façon aléatoire de distribuer les

évènements spéciaux et les projets spéciaux. Ceci causant une discorde à

travers l'équipe affectant ainsi la cohésion du groupe, l'esprit d'équipe, le

sentiment d'appartenance et la satisfaction en général. La distribution des tâches

est faite secrètement dans le milieu choisi, la feuille de poste apparaît à chaque

matin sans aucun commentaire des guides. On augmenterait probablement la

satisfaction en demandant l'avis et la préférence des guides envers les tâches.

Une deuxième facette importante de la diversité des tâches est

les visites guidées. Puisque les répondants sont des guides et que leur tâche

principale est de donner des visites guidées, nous avons jugé bon d'évaluer cette

composante individuellement. Plus de la moitié des répondants aiment donner

des visites guidées. Cependant, la moitié du groupe sent encore une fois qu'il

existe un manque d'égalité lors de la distribution de ces dernières. Il est

important de souligner le temps de distribution du questionnaire face à cette

série de questions. Le questionnaire distribué dans la saison basse s'est

adressé à des guides plus calmes et moins surchargés de travail que ceux de la

saison haute. Les répondants ont indiqué le nombre maximum de visites

94

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

guidées raisonnable à donner pendant une journée, bien que ce chiffre soit

respecté dans la saison basse il change dans la haute saison.

En plus de l'évaluation de la diversité des tâches, le questionnaire s'est

arrêté sur les compétences et les connaissances des individus permettant

d'accomplir leurs responsabilités avec succès. Les répondants ont indiqué qu'ils

sont majoritairement satisfaits des connaissances acquises lors de l'embauche.

Toutefois, ils indiquent un manque de connaissances sur les expositions

temporaires. Ceci peut à son tour influencer le niveau de compétence, d'intérêt

et d'aptitude pour l'accomplissement de la tâche. "ne faut pas négliger le fait

que le but principal du guide est d'informer le public. Presqu'un tiers du groupe

sent que les outils de formation mis à sa disposition sont inadéquats. De leur rôle

principal les guides doivent être à l'aise dans leur connaissance et bien sur juste

dans leur information; il serait bien mal vu si l'information partagée par un guide

à des visiteurs soit erronée.

5.4 La satisfaction générale

Les paragraphes précédents ont permis d'évaluer les résultats de la

recherche en fonction du cadre théorique choisi. Les facteurs liés aux

caractéristiques des individus, à l'organisation et à la tâche dans la satisfaction

95

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

au travail des répondants ont été soulignés, leur importance fut affirmée. Avant

d'élaborer sur les recommandations aux gestionnaires examinons les résultats

de l'enquête face à la satisfaction générale.

En explorant le pourcentage de satisfaction dans l'appréciation,

l'avancement, la motivation et les attentes et les buts, il émerge une image

négative de la satisfaction au travail des guides du Musée canadien des

civilisations. Les facteurs dont nous avons discutés supportent le manque de

satisfaction chez les répondants. L'individu, l'organisation et la tâche doivent

tous être revues pour améliorer ce résultat.

5.5 Recommandations aux gestionnaires

Nous recommandons aux gestionnaires de ce groupe d'utiliser les

connaissances acquises développés ici afin de gérer leurs employés plus

efficacement. Ils doivent prendre en considération le fait que les motivations des

individus ne sont pas toutes les mêmes et que les caractéristiques des individus

jouent un rôle important dans leur satisfaction au travail. Ils doivent aussi

s'attarder au manque de satisfaction des répondants dans leur condition et dans

leur environnement de travail. Sans oublier l'importance de la diversité des

tâches. Des éléments importants ont fait surface lors de la discussion et de la

présentation des résultats ayant une influence importante sur la productivité tel

qu'indique Reichheld(1996) «Loyalty, motivation, learning, value-sharing,

96

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

alignement of interests (...)31)}. Il faut que le gestionnaire réussisse à motiver

ses travailleurs non-permanents, qu'il leur inspire le désir de travailler et qu'il

trouve des méthodes de reconnaissance et de récompenses.

Afin de continuer à connaître la satisfaction des guides il est

recommandé aux gestionnaires de poursuivre l'analyse des facteurs indiquant le

manque de satisfaction tel la paye, les bénéfices, le manque de cohésion dans

l'équipe. Il serait aussi important de mesurer la satisfaction des guides dans les

deux différentes saisons. Le rôle que joue l'achalandage a été clairement

identifié dans la satisfaction des guide; une évaluation périodique dans les deux

saisons permettrait donc une meilleure compréhension du groupe. Les facteurs

de satisfaction ont été identifiés, un aperçu de la satisfaction générale des guides

a été discuté.

Il serait utile pour le gestionnaire de s'intéresser aux intérêts des guides

du musée, de cette façon à mettre en place des activités qui pourraient

augmenter le sentiment d'appartenance du groupe. Nous recommandons aussi

aux gestionnaires d'analyser leurs méthodes de gestion lors des deux saisons,

31 Reicheld, Frederick. 1996. The loyalty Effect. Bain & Company Inc, Boston. pp.140

97

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

une différente approche devrait être utilisée afin de mieux complémenter les

réalités du groupe.

La recherche s'est concentrée sur la satisfaction au travail des guides au

Musée canadien des civilisations. La nature de l'emploi de ces guides a influencé

les résultats de la recherche. Nous avons mentionné dans les pages

précédentes les caractéristiques du travail de ces guides. Ils sont des employés

embauchés comme employés non-permanents, occasionnels et à temps partiel

ce qui joue un rôle dans la distribution des facteurs de la satisfaction au travail.

Une grande emphase est mise sur la paye et les bénéfices, sur la perception de

l'individu de son importance dans l'organisation et de l'importance pour l'individu

de se sentir sur un pied d'égalité avec ses collègues de travail.

La nature de cette embauche force les gestionnaires à être créatifs. S'il

est impossible d'offrir une meilleure paye et des bénéfices traditionnels, il faut

s'attarder sur d'autres solutions. Offrir différents avantages devient un outil

important dans la satisfaction des employés. Les répondants ont mentionné le

manque de reconnaissance, alors pourquoi ne pas mettre sur pied un

programme d'employé du mois? Offrant au gagnant un rabais sur un repas, du

stationnement gratuit...

98

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Les guides du Musée canadien des civilisations sont constamment en

contact avec les employés du musée faisant partie de la section administrative.

Ce contact quotidien a influencé~certains des résultats. Nous nous référons à la

théorie de l'équité de Festinger's qui mentionne que les individus se comparent

aux autres et jugent de leur valeur à partir de cette comparaison. La nature du

Musée canadien des civilisations a elle aussi influencé les résultats. Cette

institution à vocation touristique est l'une des plus prestigieuse au pays, il y a

donc un grand nombre d'attentes de la part des employés et des visiteurs de ce

lieu. Les gestionnaires doivent s'assurer que le profil des guides par rapport aux

autres employés du musée et des visiteurs soit positif. Une campagne de

sensibilisation sur leur rôle et leur importance est de mise.

Considérant ces remarques, nous suggérons aux gestionnaires de

s'interroger sur les caractéristiques des individus (en plus des bagages

personnels et des caractéristiques acquises) ; sur leur motivation à vouloir

travailler au musée, sur les objectifs qu'ils veulent atteindre, sur leurs attentes

face à l'organisation. Ceci pourrait être fait au moment de l'embauche

augmentant ainsi les connaissances des gestionnaires et facilitant la rencontre

des attentes.

99

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Les gestionnaires ont la possibilité d'améliorer l'image de l'organisation

par le biais du travail des guides. Il faut mettre l'emphase sur l'esprit d'équipe,

faciliter la discussion sur les uniformes, partager un sentiment d'appartenance,

de fierté. Il faut améliorer les compétences et connaissances des répondants,

offrir des formations plus intéressantes, dans un environnement positif.

S'assurer que la diversité des tâches existe qu'elle est accessible pour tous.

5.5 Les défis de la recherche

Une des faiblesses de la recherche fut de ne pas s'attarder longuement

sur la notion de perception, telle que mentionnée par Lawler qui selon lui, joue un

rôle dans les résultats des efforts de l'individu, de l'importance de la récompense

et de l'atteinte des attentes.

Lors du contexte théorique nous avons identifié le désir de distinguer les

facteurs de la satisfaction au travail pour améliorer la performance au travail.

Bien qu'il soit difficile de juger de la performance des répondants dans leur

milieu de travail, il est possible d'identifier certains éléments utilisés pour

mesurer celle-ci et qui appuie le concept que la satisfaction au travail est

associée à la performance. Il s'agit des notions la compétence par Champagne

et McAfee(1989) et les notions de Fericelli et Sire(1996)sur le contexte, le

contenu et le processus).

100

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Nous y avons déjà fait allusion, un des facteurs à ne pas négliger dans

l'analyse des résultats, est le temps choisi pour faire la collecte de données.

Nous croyons que le fait que la collecte de données ait eu lieu au mois de mars,

a influencé les résultats. Tel que décrit dans la mise en contexte, le modèle

d'achalandage au musée démontre que le mois de mars est un mois

relativement neutre, l'embauche des nouveaux guides se fait généralement en

avril, les heures supplémentaires n'apparaissent qu'en mai. Il est donc inévitable

que le temps choisi pour la collecte des données a influencé les résultats.

101

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Conclusion

102

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Les résultats de cette recherche fournissent des renseignements

pertinents aux gestionnaires d'employés non-permanent dans une institution à

vocation touristique. Nous retenons de la recherche qu'il faut changer le barème

de comparaison entre les employés permanents et non-permanents. Les

gestionnaires doivent gérer ces employés différemment tout en étant conscients

des défis et inquiétudes qui leur sont propres. Il faut continuer-à accumuler des

connaissances et à effectuer des enquêtes sur les employés non-permanents

dans l'industrie touristique.

L'individu, l'organisation et la tâche sont primordiales dans l'analyse de la

satisfaction au travail d'employés non-permanents dans l'industrie touristique,

suite à l'évaluation des conditions de travail et de l'environnement de travail,

L'importance d'une recherche sur la satisfaction au travail des employés

ne peut être négligée. Nous avons vu dans la recherche l'impact du travail sur

la société moderne et les changements subis par le milieu de travail depuis les

dernières décennies : ({ Although the demands of work and the aspirations of

younger workers are changing fast , neither leadership styles nor theories of

motivation are keeping pace. 32» Il est important pour les gestionnaires

d'actualiser leurs connaissances et de s'adapter aux changements et aux

3232 Maccoby, M. 1988. Why Work Leading the New Generation. Simon and Schuster, United
States. pp.19

103

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

nouvelles réalités du marché du travail

Le milieu touristique est en constante évolution, plusieurs de ses

entreprises sont saisonnières et à la merci des achalandages. Il faut s'adapter,

tant les gestionnaires que la force de travail. Des enquêtes sur la réalité de

l'industrie touristique sont cruciales, plus particulièrement dans le domaine du

service aux visiteurs. Il faut continuer à accumuler des connaissances et à

innover pour assurer la satisfaction des employés. Le succès d'une entreprise

touristique repose sur ses employés et ses services.

La réalité du marché du travail et les changements sociaux qu'elle

apporte, justifient bien cette étude. Le cas spécifique étudié étant le Musée

canadien des civilisations, les gestionnaires de cet établissement pourront mettre

en pratique les recommandations et les suggestions qui découlent de cette

recherche.

Les objectifs de la recherche ont été rencontrés, les facteurs influençant

le niveau de satisfaction des guides du Musée canadien des civilisations ont été

identifiés.

104

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Références

Alderfer,Clayton. 1972. Existence, Relatedness and Growth. Human Needs in
Organizational Settings. The Free Press New York.

Brayfield & Crockett. 1955. Employee Attitudes and Employee Performance.
Psychological Bulletin. Vo/.52, No.5

Burstein & al. 1975. Canadian Work Values Finding of a Work Ethic Surveyand
a Job Satisfaction Survey. Main-D'œuvre et immigration. Canada.

Contrandriopoulos &all. 1990. Savoir préparer une recherche la définir, la
structurer, la financer. Les presses de l'Université de Montreal, Montréal Québec.

Champagne & McAffe. 1989. Motivating Strategies for Performance and
Productivity. Quorum Books. United State.

Cranny, Smith & Stone. 1992. Job Satisfaction. Lexington books. United State.

Carsten et spector. 1987. Unemployement, job satisfaction, and employee
turnover: A meta analytic test of the Muchinsky mode/. Journal of Applied
Psychology, 72,374-381.

Fericelli &Sire. 1996. Performance et ressources humaines. Economica. Paris

Gellerman , Sau/.1963. Motivation and Productiviy. Vail-Ballou Press, Inc. United
States.

Green, Thad. 1992. Performance and motivation Strategies for today's
Workforce. A Guide to Expenctancy Theory Applications. Quorum Books,
Wesport, Connecticut.

Gruneberg, Michea/. 1979. Understanding Job satisfaction. The Macmillian
Press. Great Britain.

Hassen &Gordon. 1997. A Beffer Place To Work. AMA Membership
publications Division, New York.

105

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Hackman & Oldman. 1976. Motivation Through the Design of Work: Test of a
Theory. Organisationa/ Behaviour and Human Performance,16. 250-279

Herzerberg, Frederiek. 1966. Work and the Nature of Man. The World
publishing company, New York.

Holzer, Marc. 1991. Building Capacity for Productivity Improvement. Public
Productivity and Management Review 15,n02 .. 113-122

Hultaker,Orjan. 1977. Mode/s of Job Satisfaction. Uppsala, Stockholm.

Korman, Abraham. The Psych%gy of motivation. Prentice-Hall. Ine,
Englewood Cliffs, New Jersey.

Landy, Frank. 1985. Psych%gy of Work Behavior. The Dorsey Press,
Homewood,lIIonois.

Levasseur, Pierre. 1987. Gérer ses ressources humaines. Editions de
l'Homme. Montreal. Montreal.

Maddock &Fulton. 1998. Motivation, Emotions and Leadership the Silent Side
of Management. Quorum Books, United States.

Madsen, K,B. 1974. Modem Theories of Motivation. John Wiley & Sons. New
York.

MeGregor, Douglas.1975. Leadership and Motivation. The M.I.T.Press,
Massachusetts Institute of Teehnology.

Muehinsky,Paul. 1990. Psych%gy applied to work an introduction to industria/
and organizationa/ psych%gy. Brooks/Cole Plublising Company,Pacific Grove
Califormia.

106

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Mumford, Enid. 1972. Job Satisfaction A study of computer specialists.
Longman Group Limited, London ..

Porter et Lawler. 1968. Managerial attitudes and performance. Irwin-Dorsey,
Homewood Illinois.

Reichheld, Frederick. 1996. The Loyalty effec!. Bain &Compagny,lnc. Boston
Massachusetts.

Spector, Paul. 1997. Job satisfaction Application, Assessment Causes and
Consequences. Sage publication. United State.

Steer & Porter.1991. Motivation and Work Behavior. McGraw-HiII ,Inc. United
State ..

Turcotte, Pierre. 1988. La qualité de vie au travail, une voie vers l'excellence.
Agence D'ARC Inc, Montréal.

107

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Appendice A

Tableau des résultats des entrevues avec guides

108

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Tableau des résultats d'entrevues avec trois guides du Musée canadien des
civilisations '
Question 1 : Pourquoi êtes vous venus travailler au Musée canadien des
civilisations
Guide 1 Possibilités Bonnes Gens de Apprendre

d'avancement conditions de partout
travail

Guide 2 Opportunités Contexte et Etudes Intérêt
d'avancement environ nement anciennes personnel

Guide 3 Etudiante en Intérêt
histoire personnel

Question 2: Qu'est-ce qui vous attire. Vous encourage le matin pour venir
travailler au Musée canadien des civilisations. Quelles sont vos motivations?
Comment faites vous pour les garder?

Guide 1 Équipe, Public, Fierté de
groupe environnement travailler au
appartenance positif qui musée

change,
divertissant

Guide 2 Grosse Tâches Respect Argent
équipe intéressantes et pour image
dynamique diversifiées, cooporative

défis
d'apprendre,
public

Guide 3 Environnement Aime le Argent
positif, culture, musée
travailler avec le
publique

Q f 3 Q Il ueslon ue e es tI f d a percep' Ion t t evo re "1 raval , vo re ro e, vos ac es.
Guide 1 Visite guidée Veut se

sentir
valoriser

Guide 2 Aime les Communiquer Manque de Veut avoir
tâches information reconnaissa plus de
diversifiées, nce, division connaissance
monotonie entre équipe
baisse le et
moral corporation

Guide 3 Diversité du Représente le Payer pour

109

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

public, n'aime musée, est le apprendre
pas la premier contact
séparation de
l'équipe
Tâche rôle Organisation Environnemen

t

Q ue s son t vos b t t b" ft f t 1 "? use 0 IJec 1 s ace a vo re emploI"
Guide 1 La paye équipe Avancement

personnel et
professionne
1

Guide 2 Nouveaux Feedback des Acquérir des Etre positif
défis, visiteurs expériences,
Avoir un sentiment
deuxième d'accompliss
contrat ement

Guide 3 Argent Social Possibilité
d'avanceme
nt et
connaissanc
e
personnelle

Est-ce qu'il ya un ou plusieurs, aspects de votre travail que vous aimeriez
'1" r? LI? ame lore " esques"

Guide 1 Diversité des Implications Uniformes
tâche dans des

nouveaux
projets, plus de
formation, plus
de
recon naissance

Guide 2 Garder Plus de Cohésion du
diversifiés reconnaissance groupe, tous
plus de temps être pris au égaux, fierté
pour des sérieux par des
projets les~estionnaires emJ!loyés

Guide 3 Plus de Plus de Manque de Uniformes
projets reconnaissance, suivi

plus long
contrat, plus de
contacts avec
l'administration

110

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Appendice B

Tableau des résultats avec les gestionnaires des guides du Musée canadien des
civilisations

111

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Résultats des entrevues avec les gestionnaires du groupe de guides

1 Q Il ue e es t 1 a vIsion d' l' ' avenir pour equlpe d ·d ? es gUI es.
Chef d'équipe Responsabiliser Élargir, diversifier, Maintenir le

l'équipe nouveaux potentiel des
programmes guides

Superviseur Rôle plus actif de Continuité dans Appartenance et
l'équipe les projets (table motivation (esprit

ronde) d'équipe)
gestionnaire Chaque poste Equilibrer le

tâche concrète nombre d'emploi
d'animation

2. Quels moyens sont utilisés pour offrir une satisfaction et motivation aux
·d ? gUI es.

Chef d'équipe Activité-jeux Ambiance de Leadership, Diversité
travail appartenance

au groupe
Superviseur billets du Possibilités Tables rondes Reconnaissan

cinéplus d'avancement ce
gestionnaire Bon salaire Style de Volume de Pourboires

gestion l'équipe

3. Quels outils avez-vous à votre disposition pour améliorer la satisfaction au
t "1 Q' t ·1 r 1? raval. u es ce qUI a Iml e.

Chef d'équipe Activités sociales, Remise de temps Limites: argent,
tables ronde, hiérarchie
projets

Superviseur Certificats Encouragements
cadeaux sincères

gestionnaire VI P, prestige bénéfice Limites :conventio
n collective

4. Utilisez-vous différentes techniques de gestions entre travailleurs de
différents status?

5.
Chef d'équipe Non
Superviseur Non
Gestionnaire non

112

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

6. Quelle est la réalité des guides en ce qui attrait à la satisfaction et la
f f d l" mo Iva Ion ans equlpe

Chef d'équipe Expérience Différences entre Niveau moyen
positive, plusieurs nouveaux et vieux
veulent revenir guides

Su perviseu r Bonne
gestionnaire Saison joue un Beaucoup de

rôle changements
dans l'équipe,
période
d'incertitude ,
transition

7. Les défis
Chef d'équipe Projets pour reconnaissanc Égalité dans

faire participer e équipe,
les _g_uides divisons

Superviseur Gestion de Communicatio
l'information n claire

gestionnaire Equilibrer Sentiment Formation et
équipe en d'appartenanc évaluation de
mouvement, e la qualité
Grosse
équipe

113

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Appendice C

Questionnaire

114

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Questionnaire sur la satisfaction d'emploi des guides et hôtes au musée
canadien des civilisations.

Ce questionnaire cherche à mesurer la satisfaction d'emploi des guides. " se

base sur différents facteurs de quotidienneté. Le questionnaire est divisé en 6

parties: renseignements personnels, conditions de travail, caractéristique de la

tâche, environnement de travail et sécurité, connaissances et compétences, et

motivations. " s'inspire d'un questionnaire distribué aux guides il y a 6 ans et

cherche à comprendre et à connaître l'évolution de la satisfaction d'emploi. "

est principalement en anglais de façon à respecter le questionnaire original.

Ce questionnaire s'inscrit dans le cadre d'un mémoire de maîtrise. Toutes les

informations recueillies le sont a des fins de recherche seulement. La

confidentialité des informations est assurée par la chercheure.

Répondre aux questions par un crochet dans a case que vous Jugez approprie

L'architecte du MCC est
Douglas Cardinal

Strongly Disagree Undecide Agree Strongly
Disagree d Agree

Quelques questions offrent différents choix de réponses dans les cases, il suffit

d'encercler celle que vous jugez appropriée

Combien d'étages 1 2 3 GJ 5
d'exposition possède le
MCC

Merci de votre participation

115

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Bloc 1- Renseignements personnels

Âge ________________ _ Sexe: F M

Niveau d'éducation
Obaccalauréat

complété Odiplôme d'étude secondaire
Ddiplôme

collégiale Dmaîtrise Ddoctorat

Êtes-vous étudiant présentement? oui

Nombre d'année au Musée Moins de1
5

non

123
5 à 10 10 et plus

Postes occupés présentement : Dguid~ Dguide en visite
Opréposé à la clientèle

Statut civil: Dmarié Ddivorcé Dconjoint de faitocélibataire
Oveuvel veuf

Nombre d'enfant à charge: o 1 2 3 plus de 3

4

Quelle est la proportion du revenu familial tiré de votre emploi au musée? __

Quel est le temps requis entre la maison et le travail:
05min 015min 030min 045min 01 heure
oplus de 1 heure

Bloc 2 - Working conditions

Schedule
"'0

il Q) Q)

~
"'0 ·u

0) Q) co "'0

è?5~
fi) c :0 ::::J

Generally the schedule is presented early enough for me to plan my time
The number of hours 1 have received over the last several months are
satisfyjng
1 think the hours are fairly distributed
1 find the variety of shifts confusing(e.g. S=4.5h, H=7.25h, HY=8h etc ...)

llli

>-
Q) g>g Q)

~ ~ 0)
co

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Schedule
"0

~~
ID ID

~
"0 ~ '0 ID

[~ C> ID ~ o ~ tU "0

~~ .~ c C>
"0 ::J tU 1;) 0

1 find the variety of shifts confusing(e.g. S=4.5h, H=7.25h, HY=8h etc ...)
1 feel the policy of having two consecutive days off in a row has been
respected
1 feel the policy of having two consecutive days off in a row has been
respected
The scheduling of breaks as they are now (Le. 15min, 30min, 30min,) is
satisfying.

Pay and benefits "0

6;~ ID ID

~
"0 >-
'0 ID

~I ~J
C> ID tU "0 ~ en c C> :0 ::J tU 1;)

1 am satisfied with the benefits package offer to me
1 am satisfied with the pay 1 receive in comparaison with other people
in the same field
1 am c1ear on ail of the specifies of the pay system (e.g. when do you
receive evening premiums; when do you receive a meal bonus, ectl
Being familiar with these, 1 think that the system of finding
replacements in order to take time off fair
1 am always weil informed on the state of my contract and whether or
not it is to be renewed
1 know ail the specifies about how much guide premium 1 am to receive
for a certain length of guided tour
1 believe the guide premium to be ade_quate when giving a guided tour

Evaluation
"0

6;~
ID ID
ID "0 >-.... '0 ID

[~ § ~ C> ID tU "0 ID
~~ .~ c C>

"0 ::J tU 1;) 0

1 was made award at the beginning of my contract of the criteria for
my
Contract evaluation?(punctuality, wearing your uniform J)roJ)er/y, not

117

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

talking with other employees on the floor, etc.)
1 agree with the criteria for the evaluation
1 believe that the evaluations are done fairly
1 feel that 1 have always had a chance to properly discuss my
evaluation with the supervisor
ln such discussions, 1 feel that my opinion is noted and respected
1 have a strong job security

Interviews "C

~~
ID ID
ID "C ~ ·0 ID

[~ C> ID ID o ~ ca "C
~~ .~ c:: C>

"C ::J ca 1;) Ci
1 believe that the present system of interviewing potential

employees(i.e. group interviews) is adequate
1 agree with the criteria for hiring employees

Uniforms "C

~~
ID ID

~
"C ~ ·0 ID

[~ C> ID ~ o ~ ca "C

~~ .~ c:: C>
"C ::J ca 1;) Ci

1 like the colour of the uniforms
1 like the style of the uniforms
1 find the uniform comfortable ail year round
think the uniforms are appropriate for the type of work and place

Communication "C

~g ID ID

~
"C ~ ·0 ID Ii C::j C> ID e ca "C ~

èi5:.c: .~ c:: C>
"C ::J ca

28. 1 feel that there is good communication between supervisor and
employees when if cornes ta:

Shift changes on fixed weekly schedule

Schedule changes on feuille de poste(either at the beginning or during
the day)

The filling out and handing in of form (e.g. time sheets, late forms,
reports, ect.)
iv) Situations regarding employee presentability (e.g. hair,

'----

118

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Employee- Employee Communication

1 feel that there is good communication amongst the guides when it
cornes to:

Iv) Determining which personal comments are appropriate within the
work ace
v) Integrating new personnel into the team(especially summer
em

Work tools

1 believe that the radio is a useful communication tool as it applies to
mywork
1 feel that the radio codes are useful
1 know ail the radio codes that are used within the museum
1 think that the present system of communicating with the control room
is effective
1 feel that benches and chairs are useful
1 feel people abuse benches and chairs

"0
>- ID ID

~
"0

0) '(3
c 0) ID 0 co "0

~-~ .~ c
"0 ~

1 believe that benches and chairs should not be allowed to be
used

Dln ail exibit area
DOnly in exhibit with
granite Dfloors

Bloc 3 - Diversité à la tâche

DOnly at the info desk
DNowhere

119

>-
ID

[~ ~
0)
co êi) cl

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Feuille de poste

1 am satisfied with the Daily Rotation Schedule(Feuille de poste)Iocation of
the posts on the feuille de poste
1 feel that 1 get enough variety in where 1 am posted from day to day
1 have had an opportunity to work at ail the different posts that 1 would like
to
1 feel that everyone has an equal opportunity to work at ail the different
~osts

Guided Tours

1 feel that everybody is given the opportunity to give guided tours
1 like giving guided tour ln general , 1 feel that 1 am given ample
notification in order to prepare for special tours such as VIP tours or
groups with special interests/needs

1 think a premium for giving tours in a third (or more) language should be
introduced (e.g. Spanish, Italian, German, sign language etc.)

~g

~~

~~ o ~

~~

"'0
ID ID

~
"'0 .(3

ID C) ID ca "'0 ID
. !Q c:: C)
"'0 ::J ca

"'0
ID ID

~
"'0 .(3

ID C) ID ID ca "'0
.!Q c:: C)
"'0 ::J ca

How may fuliiength group tours (1.5h) in a eight hour shift would you 1 2 3 4 5
consider to be ideal?(please circle)
How many fuillength tours (1.5h) in a eight hour shift would you consider 1 2 3 4 5
to be the maximum that should be given(please circle)

>-

[~
êi) cl

>-

fi

How many public tours (45min.) in an eight-hour shift would you consider 1 2 3 4 5 and
ideal? (Please circle) more
How many public tours (45min.) in an eight-hour shift would you consider 1 2 3 4 5 and
maximum that should be given? (Please circle) more

Special Events "'0

~~
ID ID

~
"'0 ~ .(3

ID §g C) ID ID o ~ ca "'0
~~ .!Q c:: C) ~ ~ "'0 ::J ca

1 believe that special events should continue to be part of guides services
1 feel that special events are fairly distributed amongst employees
1 believe that 1 am offered to work upcoming special events early enough
to plan my time
1 feel that 1 am weil informed as to what the event is before 1 arrive to work

120

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

1 it
Which of the following types of events do you enjoy working the
most?(please choose one) : Dcinéplus D theather D
banquets and shows Dnone

Projets spéciaux
"0

~~
Q) Q)

~
"0 >-·ü Q) g>g Cl Q) m "0

Q)

~ ~
....

~~ en c Cl =ë :::J m
believe that 1 am given ample time off the floor to work on projects that will
increase the knowledge of my co-workers
1 believe that everybody as a equal chance to work on special projects
1 believe that everybody as a equal chance to work on outside activities
(festival, conference ect...)

Bloc 4- Work environement and Security

Environement
"0

6;~
Q) Q)

~
"0 >-·ü Q) §g § ~ Cl Q) m Q)
"0

~~
en c g> ~ ~ =ë :::J

1 find the ventilation and temperature of the museum to be comfortable
1 find the exhibit areas themselves to be safe work areas
1 believe that 1 am secure enough to effectively deal with emergency
situations that may occur wherever 1 am posted in the museum (for
situation such as evacuation, bomb threat ect.
1 am adequately trained in first-aid and CPR to help a person that may be
seriously injured
1 feel safe on the floor when a suspicious visitor approaches me (i.e. you
believe that vou can get help when you need it)
1 feel uncomfortable with any workers from other museum divisions
My~ace of work is safe and sanitary

121

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Eating Facilities

il Q)
Q)
C> ca

è7)~ .!!2
"0

1 feel that the eating facilities at the museum are convenient
1 feel that the priees at the cafeteria are reasonable
1 feel that the priees at the Café Express are reasonable
1 feel that, generally , the menus are healthy
1 think that the service time for employees is quick enough

Salle de Repos

~~
Q)
Q)
C>

g~ ca
.!!2

c/)i:: "0

1 feel that the salle de repos offers enough eating space
1 feel that the microwaves in the salle the repos are sufficient
1 feel that the salle the repos is an adequate resting place to spend my
breaks
1 feel that the set -up for the salle the repos is adequate for the needs of
the guides an other people using it

Team spirit

ln general , how would you rate the 1 poor 2 3 4
team spirit of the guides ?(please cirde)

~~
Q)

~
§ ~ C>

ca
è7)~ .!!2

""C

1 think that we have enough team activities that take place during the
work day (e.g. small birthday celebration in the morning or other minor
activities on break time)
1 feel that we have enough team activities outside ofwork time (e.g.
supper outings, parties or other activities in which everyone could
participate
1 feel that the team has a good sense of solidarity
1 believe that the team should have a sense of solidarity
1 feel more comfortable coming to work when team spirit is high
1 take the time to determine whether or not rumours are true

"0
Q)

"0 >-.(3
Q) il Q)

"0 ~
c: C>
~ ca

"0
Q)

"0 ~ .(3
Q) g>g Q)
~ "0

~ ~ c: C>
~ ca

5
excellent

"0
Q)
"0 ~ .(3

Q)

[~ Q)
"0 ~
c: C>
~ ca êii t1

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Bloc 5- Connaissances 1 compétences

Training

1 feel that 1 have received adequate training upon beginning my
employment at the museum
1 think that the training for upcoming temporary exhibits is adequate
1 feel that the library in the salle de repos is a helpful tool for training
1 feel that 1 am given enough time to train and improve upon my guided
tours
1 feel 1 am given adequate time to increase my knowledge of the exhibits
1 think that we should have a general training session to review old
information that might have been forgotten
If yes how many times per year do Vou think this should be done ? (
please circle)
agree with the format of the Quiz for tempora!y exhibitions
1 feel that my personel knowledge(field of study, previous work
experience) is weil used in this organisation

Bloc 6- Motivations

Appreciation

1 feel appreciated by my supervisor
1 feel appreciated by the organisation
1 am congratulated on a job weil done
My supervisor tells me when a job is not weil done

Advancement

1 believe it is possible to get ahead in the organisation
1 want to get ahead in the organisation

6;g
cl e
û5~

1

6;~
5 ~
~~

~~
o ~

~~

"'0
Q) Q)

~ "'0 ~ ·0 Q) g>g Cl Q) co "'0
Q)

~ ~
....

. !Q c Cl
"'0 ::J co

2 3 4 more

"'0
Q) Q)

~
"'0 ~ ·0 Q)

[~ Cl Q) co "'0 ~
.!Q c Cl 1;) ct "'0 ::J co

"'0
Q) Q)

~ "'0 >-·u Q)

[~ Cl Q) co "'0 ~
.!Q c Cl
"'0 ::J co 1;) ct

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Attentes et buts "'0

~~
Q) Q)

Q) "'0 ~ "u Q)

[~ 0> Q) m "'0 ~
~~ "~ C 0>

"'0 :::J m 1;) ct
My expectations as an employee are fulfil by the organisation
The organisation helps me to set and reach goals

Besoins
"'0

il Q) Q)

~
"'0 >-"u Q) il 0> Q) m Q)
"'0 en c 0> û5_~ ~ :::J m

1 am proud to work for this organisation

