

Dossier de presse 2017

- 1^{ère} Journée française de la Qualité et de l'Excellence Opérationnelle
- 24^{ème} Cérémonie de remise des Prix Nationaux de la Qualité et de l'Excellence Opérationnelle

JOURNÉE FRANÇAISE DE LA QUALITÉ ET DE L'EXCELLENCE OPÉRATIONNELLE 2017

LUNDI 30 JANVIER 2017

► DE 9H À 15H

LES RENCONTRES NATIONALES DE LA QUALITÉ
au Ministère de l'Économie et des Finances à Bercy

► DE 15H À 19H

LA CÉRÉMONIE REMISE DES PRIX DE LA QUALITÉ
ET DE L'EXCELLENCE OPÉRATIONNELLE
au MEDEF

Le 30 janvier 2017, à Paris

Contact presse : *Nouvelles Graines*

Clémence Rebours

06 60 57 76 43 - c.rebours@nouvelles-graines.com

Table des matières

I. Edito des organisateurs	- 3 -
A. France Qualité (AFQP)	- 3 -
B. Direction générale des entreprises (DGE).....	- 4 -
C. MEDEF	- 5 -
II. Actualités de l'édition 2017	- 6 -
III. Zoom sur les différents Prix et le modèle EFQM	- 7 -
A. Les Prix Nationaux de la Qualité et de l'Excellence Opérationnelle.....	- 7 -
B. Le modèle EFQM® et ses critères	- 8 -
IV. Présentation des Lauréats 2017	- 9 -
Grand Prix France Qualité Performance	- 9 -
Prix des Bonnes Pratiques - ETI	- 11 -
Prix des Bonnes Pratiques - PME/PMI	- 13 -
Prix des Bonnes Pratiques - Association/Service Public	- 15 -
Prix des Etudiants Qualité Performance - Licence	- 17 -
Prix des Etudiants Qualité Performance - Master	- 19 -
Prix du Livre Qualité Performance.....	- 21 -
Prix Excellence Opérationnelle - Grandes entreprises.....	- 23 -
Prix Excellence Opérationnelle - ETI	- 25 -
Prix Excellence Opérationnelle – PME/PMI	- 27 -

I. Edito des organisateurs

A. France Qualité (AFQP)

Si France Qualité (AFQP) organise, avec la Direction générale des entreprises (DGE) du ministère de l'Economie et des Finances, la Cérémonie de remise de Trophées nationaux depuis de nombreuses années - un moment privilégié de partage, de reconnaissance -, **l'édition 2017 de l'événement s'avère sensiblement renouvelée.**

Elle intègre, en complément des Trophées connus (Etudiants / Bonnes Pratiques / Livre / Grand Prix), un nouveau venu, créé en partenariat avec le MEDEF. Il s'agit du **Prix Excellence Opérationnelle**. C'est dire que la famille des distinctions Qualité Performance prend en compte une approche d'importance croissante en termes d'efficacité opérationnelle, d'innovation collective, au quotidien.

Autre nouveauté : la Cérémonie s'inscrit dans le cadre de la **première Journée Française de la Qualité et de l'Excellence Opérationnelle**. Rendez-vous ainsi élargi à des conférences, ateliers, marqué aussi par la présence de hautes personnalités, l'édition 2017 apparaît véritablement comme la rencontre nationale-clé des acteurs des démarches d'amélioration continue des performances et de maîtrise des risques.

Tout cela intervient en résonance par rapport à une évolution que nous - DGE, MEDEF, AFQP - percevons et promouvons à la fois dans le pays... Oui, **les démarches Qualité, de progrès sont de plus en plus déployées au sein des entreprises, organismes publics**. Sans doute parce qu'elles permettent de concilier efficacité au quotidien, service au client, motivation des équipes, développement des organisations.

Notre mission consiste à impulser une approche moderne de la Qualité, à fédérer les acteurs concernés, à développer des actions de partage et de promotion associées.

Gageons que la dynamique actuelle se révèle non seulement "tendance", mais surtout pérenne. Vous pouvez compter en tout cas sur l'engagement de l'ensemble des responsables régionaux et nationaux de l'AFQP.

Qualité rime avec atout - pour la France !

Pierre Girault,
Directeur du Développement
Qualité et Coordination SMI
d'Air France,
Co-président de France Qualité

Xavier Quérat-Hément,
Directeur Qualité Client
de La Mutuelle Générale,
Co-président de France
Qualité

B. Direction générale des entreprises (DGE)

Les démarches d'excellence opérationnelle sont un levier de compétitivité essentiel pour les entreprises. Elles permettent d'améliorer leur organisation interne, de fiabiliser leurs processus de production, de maîtriser leurs coûts, d'améliorer leurs délais, tout en impliquant mieux les salariés. Dans un contexte de concurrence internationale exacerbée, les entreprises sont confrontées à des défis nouveaux : les démarches d'excellence opérationnelles permettent d'accompagner leurs mutations.

Le numérique, en premier lieu, constitue pour la société française une opportunité nouvelle de développement, de croissance et de partage. La loi pour une République numérique promulguée en octobre 2016 vise à favoriser la circulation des données et du savoir, à protéger les droits des individus dans la société numérique et à garantir l'accès au numérique pour tous. Facteur de transformation, le numérique bouleverse les modèles économiques et permet à de plus en plus d'entreprises de proposer des prestations de services complémentaires à la production manufacturière. Pour l'administration également, le numérique s'impose comme un outil efficace pour améliorer les relations avec les entreprises et les citoyens en dématérialisant les procédures.

L'industrie n'est pas épargnée par cette transformation. Le programme « Industrie du futur », lancé par le Président de la République le 14 avril 2015 et mis en œuvre par l'Alliance Industrie du futur, a pour objectif d'amener les entreprises à moderniser leur outil industriel et à transformer leur modèle économique. Il ne s'appuie pas seulement sur le déploiement de nombreuses innovations, notamment technologiques, mais nécessite également un effort majeur de mutation de l'organisation des entreprises.

Les services marchands enfin occupent désormais la première place parmi les secteurs d'activité économique en termes de création de valeur ; ils concentreront également la majorité des emplois de demain. Développer les compétences, favoriser la reconnaissance des qualifications entre les branches et améliorer l'efficacité du dialogue social sont autant de leviers pour favoriser le développement des entreprises du secteur des services et répondre au défi de l'accroissement de leur productivité...

Pour faire face à ces défis, les démarches d'excellence opérationnelle basées sur les référentiels de système de management, les normes internationales ISO 9001 (qualité) et ISO 14001 (environnement) ou encore le modèle EFQM®, sont des outils qui permettent aux entreprises de se transformer et d'assurer durablement leur compétitivité. La normalisation volontaire est aussi un outil d'influence majeur pour faciliter les échanges, accompagner le développement économique et aider aux mutations.

La DGE, notamment par l'intermédiaire des DIRECCTE, encourage la mise en place des démarches d'excellence opérationnelle dans les entreprises. Leur promotion passe par une fédération des acteurs publics et privés de la qualité en réseaux régionaux afin de permettre aux entreprises d'accéder à un accompagnement structuré.

Pascal Faure,
Directeur général des entreprises (DGE, ministère de l'Économie et des Finances).

C. MEDEF

La compétitivité hors coût des entreprises est aujourd'hui essentielle pour s'imposer sur les marchés. De quoi s'agit-il ? D'un ensemble de leviers qui, tous, relèvent de la stratégie de l'entreprise et de sa capacité à adapter son modèle économique aux exigences du marché et de ses différents partenaires (clients, fournisseurs...). En cela, la compétitivité hors coût est bel et bien l'affaire des entreprises elles-mêmes : il dépend d'elles de se différencier de la concurrence pour conquérir des marchés et renforcer leurs marges. L'excellence opérationnelle est, avec l'appropriation du numérique, la montée en gamme ou l'innovation, l'un des leviers essentiels de cette compétitivité hors coût.

En effet, pour l'entreprise, cette démarche est une condition *sine qua non* pour faire mieux, plus vite et moins cher. Elle impose une dynamique d'amélioration continue, à la fois de la qualité d'un produit ou d'un service, de l'efficacité des processus de production, de la mobilisation des collaborateurs autour d'un projet d'entreprise, et donc de la satisfaction des clients. Sans client, c'est-à-dire sans commandes, aucune croissance n'est en effet possible.

Qu'il soit patron d'une PME, d'une ETI ou d'un grand groupe, le chef d'entreprise est confronté aux mêmes exigences d'anticipation et de réactivité à l'évolution de ses marchés et de sa production. Un exemple concret : si une pièce est défectueuse, il importe de traiter directement le symptôme en la changeant, mais cela ne suffit pas. Il faut en même temps comprendre l'origine de cette défaillance en remontant aux causes primaires (matériau inadapté, machine mal réglée, erreur humaine...) pour les corriger au niveau qui convient, ce qui suppose une implication dans la démarche des collaborateurs qui, dans cet exemple sont au plus près de la production. Pour ce faire, il faut changer les fondements des relations au sein même de l'entreprise, en privilégiant la confiance plutôt que le contrôle, la valeur plutôt que la règle, le « coaching » et la bienveillance plutôt qu'une hiérarchie rigide et tatillonne, et ce à tous les niveaux de l'entreprise, du patron au chef d'atelier ou de bureau. C'est à ces conditions que l'entreprise gagnera en compétitivité, clef de sa performance, et que le collaborateur gagnera en bien-être, clef de son engagement effectif et efficace dans le projet de l'entreprise. C'est cela, l'amélioration continue. Ce qui est vrai dans l'industrie l'est tout autant dans les services et la construction.

C'est pour sensibiliser les entreprises aux enjeux et aux méthodes de l'excellence opérationnelle que le MEDEF a créé, en partenariat avec l'association France Qualité, le « Prix Excellence opérationnelle » qui vise à honorer et valoriser les entreprises engagées dans cette démarche et sensibiliser celles qui ne la connaissent pas encore. Pour les lauréats, il s'agira un vecteur important de reconnaissance au sein de leur profession et auprès de leurs partenaires, via notamment la notoriété que leur offrira la cérémonie de remise des prix.

Je suis heureux de constater que cette première édition du Prix Excellence opérationnelle est un succès. Elle permettra de valoriser la démarche bénéfique, que ce soit au niveau individuel ou collectif, de ceux qui s'y sont engagés et de montrer qu'elle est un atout décisif pour nos entreprises dans la compétition mondiale. Longue vie au Prix excellence opérationnelle !

Pierre Gattaz,
Président du MEDEF

II. Actualités de l'édition 2017

1. Le MEDEF s'intéresse de près à l'excellence opérationnelle et co-crée un prix dédié

Pour la première fois, le MEDEF, jusqu'ici présent en tant que partenaire a souhaité renforcer son implication et son engagement en faveur de l'excellence opérationnelle car « c'est un levier majeur de la compétitivité hors coût d'une entreprise », selon Jérôme Frantz, qui préside la commission Compétitivité-Innovation-Attractivité du MEDEF. Pour illustrer cet engagement, le MEDEF a créé, en partenariat avec France Qualité, le premier Prix Excellence Opérationnelle pour 3 catégories d'entreprises (PME/PMI, ETI et grandes entreprises) qui complètera les prix sus-cités au sein du PFQP.

Première étape d'une synergie profonde qui se déploiera dans les mois à venir, cet engagement signe le début d'une nouvelle dynamique autour de la promotion de la Qualité et de l'excellence opérationnelle sous toutes leurs formes par le MEDEF, France Qualité et la DGE.

A cette occasion, la « Cérémonie du Prix France Qualité Performance » devient « Cérémonie des Prix de la Qualité et de l'Excellence Opérationnelle ».

2. 1ère édition de la « Journée Française de la Qualité et de l'Excellence Opérationnelle »

Au regard du succès des rencontres et tables rondes organisées de façon informelle en 2016, l'AFQP institue la 1ère Journée Française de la Qualité et de l'Excellence Opérationnelle, pour permettre aux acteurs de l'écosystème venus de toute la France (notamment les bureaux régionaux de France Qualité et les DI(R)ECCTE) de se rencontrer et d'aborder les sujets d'actualité. Les rencontres de cette journée se dérouleront de 9h00 à 15h00 (conférences, tables rondes, ateliers, stands, etc). Le programme détaillé sera communiqué ultérieurement.

3. L'AFQP présente et commente les résultats de la 1ère édition du Tableau de bord « Quali'Bord ».

Mené à la manière d'un audit en entreprise selon la méthode « Balanced Scorecard », tableau de bord stratégique utilisé par les entreprises les plus performantes, le premier tableau de bord Quali'Bord France recense les 15 indicateurs majeurs de la qualité et de la performance de l'« organisation France » et en établit un diagnostic comparatif inédit en Europe. Son ambition est d'établir un référentiel commun aux différentes parties-prenantes, avec 4 objectifs : fédérer autour de constats objectifs, fournir des clés de lecture, clarifier les champs de progrès de la France et faciliter les prises de décisions adéquates. Conduite par le think tank « Made in Qualité » de l'association France Qualité (AFQP), cette étude ne connaît aujourd'hui aucun équivalent.

L'AFQP présentera et commentera ses résultats lors des conférences de la Journée Française de la Qualité et de l'Excellence Opérationnelle, à Bercy.

III. Zoom sur les différents Prix et le modèle EFQM

A. Les Prix Nationaux de la Qualité et de l'Excellence Opérationnelle

Depuis 1992, les « Prix Qualité Performance » étaient organisés par l'Association France Qualité Performance (AFQP, dite France Qualité) et la Direction Générale des Entreprises (DGE), sous le haut patronage du ministère de l'Economie et des Finances. En 2017, avec la création des Prix de l'Excellence Opérationnelle en partenariat avec le MEDEF, ils deviennent « Prix de la Qualité et de l'Excellence Opérationnelle ». **Ces prix récompensent des entreprises, institutions, étudiants et auteurs d'ouvrage pour leurs démarches/analyse de management par la qualité et d'excellence opérationnelle au service de la performance.**

Le Prix France Qualité Performance. Créé en 1992, il récompense **une entreprise ayant mis en œuvre une politique globale de management par la qualité** dans ses démarches opérationnelles.

Le Prix France Qualité Performance est évalué selon les 9 critères du modèle EFQM®

Les entreprises candidates, qui doivent être engagées dans un processus de management par la qualité depuis plusieurs années, remplissent un dossier structuré autour des 5 facteurs et des 4 mesures de résultats (clients, personnel, sociétaux et activité) du référentiel. Rédigés de manière non prescriptive, ces critères laissent à l'entreprise, ou à l'institution, la liberté de préciser pour chaque item son degré d'importance au regard de son activité et de sa situation. Ce dossier permet aux évaluateurs de France Qualité de comprendre le fonctionnement et la performance de l'organisation ainsi que son intégration dans son écosystème économique et social. Les évaluateurs se rendent ensuite dans l'organisation et analysent chaque item pour attribuer une note sur un total de 1 000 points. Cette évaluation a également pour vocation de faire ressortir les points positifs de l'entreprise et de contribuer à la résolution des problèmes détectés, dans une démarche, là aussi, d'amélioration continue.

Le Prix des Bonnes Pratiques. Créé en 2012, il récompense une entreprise ayant mis en place **une bonne pratique dans l'un des cinq « facteurs » du modèle EFQM®.**

Le Prix des Bonnes Pratiques est évalué selon l'un des 5 facteurs du modèle EFQM®

C'est au moment de la constitution du dossier de candidature que l'organisation indique sur quel critère elle souhaite se faire évaluer. Ce prix s'adresse ainsi à toutes les organisations qui souhaitent valoriser leurs critères de performance, dynamiser leurs collaborateurs et les engager plus fortement dans une démarche continue d'amélioration de la qualité.

Le Prix des Etudiants Qualité Performance. Créé en 2013, il salue le travail réalisé par des étudiants dans le cadre de leurs activités universitaires au sein d'organismes. Sont distingués les travaux menés en niveau Licence et Licence Pro, et ceux menés en niveau Master ou Ingénieur.

Le Prix des Etudiants Qualité Performance évalue le sujet, la méthodologie suivie et les résultats obtenus

C'est l'établissement d'enseignement supérieur qui propose, en accord avec l'étudiant concerné, de soumettre un rapport de stage, lorsqu'il le juge particulièrement intéressant, au jury du Prix. Ce dernier porte son appréciation en tenant compte de l'intérêt du sujet ou de la thématique abordés, au regard des enjeux du management par la qualité, de la méthodologie suivie et, enfin, des résultats obtenus dans l'entreprise où le stage a été effectué.

Le Prix du Livre Qualité Performance. Créé en 2004 et intégré au sein du PFQP en 2016, il récompense les ouvrages récents abordant les enjeux de la qualité et de la performance, afin d'encourager la vulgarisation et la prise de conscience de l'apport pour les entreprises d'un management par la qualité.

Le Prix du Livre Qualité Performance évalue l'ouvrage selon 5 critères de pondération équivalente

Les ouvrages en compétition sont évalués par les instances régionales de France Qualité. Chacun est jugé, par tranche de 20 points possibles, sur les critères de la clarté et de l'agrément de l'écriture, de la pertinence du message délivré, de l'intérêt des travaux dans le contexte socio-économique, de la praticité et l'applicabilité du message délivré et, enfin, des aspects innovants par rapport à l'état de l'art.

NOUVEAU **Le Prix de l'Excellence Opérationnelle**, qui sera remis pour la première fois en 2017, a été créé par le MEDEF et France Qualité afin de favoriser le déploiement de la démarche d'excellence opérationnelle, levier majeur de la compétitivité hors coût d'une entreprise. Ce prix a pour objectif d'honorer et de valoriser des entreprises ou collectivités publiques de toutes tailles qui l'ont déjà engagée, et de sensibiliser celles qui ne la connaissent pas encore.

Chaque prix est décerné par catégorie :

- Taille et type d'entreprise (TPE, PME, ETI, grandes entreprises, service public et associations)
- Niveau d'étude (Licence / Licence Pro et Master/ Ingénieur).

Les Grand Prix récompensent les lauréats, toutes catégories confondues.

B. Le modèle EFQM® et ses critères

Référentiel européen noté sur 1000 points et selon 9 critères, le modèle EFQM® est un outil d'intégration des autres approches (ISO 9001, ISO 14001, OHSAS 18001...) pour avoir une perspective d'ensemble des stratégies et des résultats de l'organisation (qualité, environnement, sécurité, éthique, social...).

Pour améliorer sa performance, l'EFQM® recommande d'adopter une politique d'auto-évaluation.

Cette pratique consiste à faire la revue de façon exhaustive, méthodique et régulière, de ses activités et de ses résultats, en s'appuyant sur le modèle EFQM®. Elle permet de percevoir clairement quelles sont ses forces et quels sont les domaines où des améliorations sont possibles. À la suite d'une auto-évaluation, des plans d'action sont lancés. Elle permet également de se comparer (benchmark) avec des entreprises qui la mettent en œuvre. Un processus très enrichissant pour identifier et partager des bonnes pratiques selon des critères d'évaluation partagés.

PARMI SES CRITERES :

- **Leadership** : il s'agit essentiellement de l'exemplarité des dirigeants et de leur rôle de modèle pour l'ensemble des collaborateurs. Ceci peut concerner des pratiques remarquables de présence sur le terrain (visites managériales qualité, Santé Sécurité au Travail (SST), participation aux chantiers d'amélioration, implication dans la relation avec les parties prenantes externes).
- **Stratégie** : ce facteur traite de la façon dont l'organisation candidate élabore puis communique et met en œuvre sa stratégie. Outre les méthodes de recherche des informations nécessaires à la construction de la stratégie et le processus de construction lui-même, la façon de décliner la stratégie à tous les niveaux de l'organisation et d'impliquer les collaborateurs dans sa mise en œuvre peuvent constituer des bonnes pratiques.
- **Personnel** : cette désignation recouvre en fait tout ce qui touche à la gestion des collaborateurs : développement des compétences via la formation, instances de dialogue, management participatif, réseaux sociaux d'entreprise, délégation/autonomie, reconnaissance, synergie et implication, bien-être au travail.
- **Partenariats et ressources** : ce critère concerne toutes les formes de partenariats qu'une organisation peut développer avec ses fournisseurs, son environnement sociétal et économique. Il concerne également la gestion et l'optimisation de toutes les ressources de l'organisation au profit de la stratégie retenue : ressources financières, technologiques (y compris les systèmes d'information et les NTIC), gestion des machines et de l'outil industriel.
- **Processus, produits et services** : ce dernier critère couvre tout ce qui touche à la définition, à la mise en œuvre et au pilotage des processus dans l'organisation. Il s'agit ici de tous les processus de l'organisation : ceux traitant des produits (conception, réalisation, maintien en service, démantèlement/recyclage) mais aussi ceux qui traitent de la commercialisation et de la gestion des relations clients. Bien sûr les démarches d'excellence opérationnelle (incluant en particulier les démarches Lean, six sigma ou équivalent) rentrent dans ce critère.

IV. Présentation des Lauréats 2017

Grand Prix France Qualité Performance

Spécialiste du traitement de l'eau, PVE devient l'une des rares PME à remporter le Grand Prix France Qualité Performance et à être certifiée EFQM à l'égal des entreprises du CAC40, grâce aux « fiches idées » de ses salariés.

Le Groupe Papin partenaire de PRB au Vendée Globe 2016

CONCURRENT 2016

Partenaire de vendéeglobe Les Sables d'Olonne

Partenaire de Vendée Globe

Partenaire de Sodebo

Pour ses 50 ans fait le tour du monde

Activité : la conception, la réalisation et la pose d'ouvrages en béton pour l'assainissement

Localisation : MORTAGNE-SUR-SEVRE (Vendée)

Effectif : 40 à 50 personnes selon l'effectif en intérim variant avec la charge de travail (en moyenne 10 intérimaires).

CA : 6 millions € (2016)

La problématique

PME vendéenne spécialisée dans le traitement de l'eau, PVE n'est soumise à aucune obligation réglementaire de se certifier. Pourtant, sensibilisé au management par la qualité par un autre entrepreneur de la région, son directeur adhère en 2010 au programme Dinamic de la CCI Vendée, un programme d'accompagnement pour faire progresser la compétitivité de l'entreprise par l'innovation, qui aboutit à une certitude : **les démarches qualité ont la capacité à mener le personnel vers l'excellence, qui constitue un moyen efficace de faire face à une concurrence plus rude sur un marché moins porteur, et surtout, elles peuvent s'appliquer à une PME.**

La démarche

En 2011, sans compter de qualicien professionnel dans ses effectifs mais épaulée par le bureau régional de France Qualité, l'équipe PVE commence à s'approprier les 9 critères du référentiel européen EFQM

(leadership, stratégie, personnel, résultats clients, etc). Elle effectue une première auto-évaluation en 2013, où elle s'attribue la note de 250 points (sur 1000), et qui lui permet de dégager un plan d'action pour initier une grande démarche d'amélioration.

Pour garder la bonne dynamique participative du programme de la CCI, PVE crée un système de promotion, sélection, mise en œuvre et de récompense des idées du personnel grâce à des « Fiches Idées » et organise chaque année en juillet le prix de la meilleure idée/pratique pour récompenser l'engagement.

Le résultat

En 5 années, 580 Fiches Idées ont été soumises par les salariés. Elles portent principalement sur l'innovation industrielle (43 à 50% selon les années), la qualité (17 à 37%), la sécurité (9 à 22%), l'environnement et le marketing. Parmi ces idées qui ont permis, directement ou indirectement, à l'entreprise de s'améliorer, PVE relève pêle-mêle la mise en place de 3 écrans avec projection info/com PVE pour un meilleur partage de l'info/com par tous, la récupération des planches de coffrage pour le calage transport, une passerelle de franchissement en sécurité pour passer d'un bassin à l'autre... Autant d'idées concrètes et sur-mesure venues du terrain, qui améliorent significativement ses performances.

Après 2 ans d'amélioration continue, le comité de direction s'autoévalue déjà à 400 points, soit une amélioration de 125% et décide alors de tenter le prix régional. En parallèle, et pour valider ses démarches, PVE a obtenu les certifications ISO 9001 en 2014, 2015 et 2016 avec l'obtention en plus de la certification Socotec Sécurité environnement. Côté chiffres, le bilan sur trois années (2012-2014) montre des résultats nets en croissance. Côté RH, les intérimaires s'enquèrent spontanément des postes disponibles chez PVE, ce qui n'était jamais arrivé auparavant.

Aujourd'hui, PVE est l'une des rares PME à être certifiée selon le modèle EFQM, à l'égal des sociétés du CAC40, et à remporter le Grand Prix France Qualité Performance. Pour pérenniser et mesurer l'évolution de ses démarches, elle va entrer en 2017 dans une phase de mesure systématique de ses indicateurs et se comparer avec ses pairs.

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : « *Face à une concurrence qui se renforce sur un marché moins porteur, avec de nouveaux matériaux, produits et concepts, PVE a compris le besoin de réorganiser sa veille sur les marchés. Nous avons été séduits par sa capacité à mettre en place, à son rythme, des démarches dignes des plus grands groupes. Son exemple montre à quel point le référentiel EFQM peut être utile pour guider une PME vers la performance* ».

Pierrick Morel, directeur de PVE : « *Il y a encore un an nous, petite PME du BTP de 40 personnes, n'aurions jamais imaginé obtenir ce prix. Si nous sommes très fiers et très heureux de le recevoir, c'est en toute humilité que nous allons continuer à chercher à satisfaire nos clients et l'ensemble de nos parties prenantes, mais également à échanger avec les autres entreprises de la région. Et si notre expérience peut être utile à certaines d'entre elles, nos portes sont grandes ouvertes* ».

Prix des Bonnes Pratiques - ETI

Gestform recrée du lien et accompagne la montée en compétence de ses salariés en situation de handicap grâce au « management visuel », pour évoluer vers la sous-traitance de process administratif et le Back Office, et maintenir ainsi sa compétitivité

Activité : Entreprise adaptée, prestataire de services en numérisation de hauts volumes, GED, Back Office, éditique et reprographie
Localisation : MERIGNAC, Gironde (Sites à Bordeaux, Paris et Toulouse)

Effectif : 375 collaborateurs
Total des Produits : 14 millions d'euros (2015)

Action : Management participatif et visuel - Lean durable

Critère EFQM concerné : PERSONNEL

La problématique

Créée en 1986 sous l'égide d'une association pour donner du travail aux personnes en situation de handicap, la girondine Gestform a plus que doublé son effectif en une quinzaine d'année (de 120 à 375 salariés), générant peu à peu **une communication moins fluide au sein de l'entreprise et rendant plus compliqué l'objectif social de l'association.**

Dans le même temps, **ses métiers de base ont beaucoup évolué** (reprographie, numérisation). Si Gestform a su s'adapter (50% de son activité provient désormais de nouveaux métiers, et notamment la sous-traitance de process administratifs, du type cartes famille nombreuses de la SNCF), ces nouveaux métiers nécessitent des compétences plus complexes et des contacts accrus avec la clientèle. Pour garder une indépendance maximale vis-à-vis des aides de l'état (15 à 17% de son produit) et rester compétitive, **Gestform a dû gérer cette montée en compétence tout en tenant compte des difficultés inhérentes à sa qualité d'entreprise adaptée.**

Enfin, **l'entreprise doit encore faire face à de nombreux préjugés liés au handicap, et prouver, plus que ses concurrentes, sa compétence.**

La démarche

En 2013, une salariée découvre le lean management en milieu adapté et partage sa découverte avec son dirigeant. Séduits par l'approche de l'Ecole POP, une entreprise nantaise qui promeut un lean durable basé sur le « management visuel » (les rituels), ils développent la démarche Philae à partir d'avril 2015. **Les rituels (réunions) portent un nom composé du « g » de « Gestform » et du nombre de minutes de la réunion (g5, g20, g30, g90), et dans chaque service est créé un endroit où le personnel se rencontre autour d'un tableau d'animation.** Chaque journée commence ainsi debout, par un g5, où l'on expose les difficultés de la veille et où l'on dénoue les problèmes naissants. Les différents encadrants se retrouvent ensuite en g15 pour partager et traiter les infos du g5 (activité, qualité, sécurité, environnement, idées, informations, décisions), etc.

Le résultat

Grâce à l'escalade des différents g, **le nombre de mails a été divisé par 10, (supprimant ainsi bon nombre de malentendus) et la « copie au chef » a quasiment disparu, les problèmes étant gérés dès la racine, avec beaucoup plus de réactivité.**

Après une phase d'étonnement « on a déjà trop de réunions », l'ensemble des collaborateurs de Gestform a pleinement adopté cette nouvelle méthode de management qui **simplifie les relations et favorise la transparence** : Les décisions étant prises ensemble, l'appropriation par les équipes est forte. La parole des collaborateurs est libérée, ils ont gagné en autonomie et sont responsabilisés. La fonction support a également plus de lien avec la production. Grâce à cette meilleure communication, Gestform a gagné en réactivité et en productivité. Olivier Théron, directeur général de Gestform résume ainsi la démarche : « *on résout les problèmes au quotidien plutôt que d'attendre que ceux-ci se complexifient et aboutissent à des situations difficiles. A travers cette démarche, GESTFORM tend vers l'entreprise agile* ». Pour pousser la transparence jusqu'au bout, Gestform a déjà convié quelques clients (Orange, Airbus) à un g30, pour montrer comment les dossiers étaient gérés, les difficultés ressenties et traitées. Ses bons résultats ont permis à Gestform de verser l'équivalent d'un 13ème mois sous forme d'intéressement à ses collaborateurs en 2015.

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : « *Le challenge de Gestform était ambitieux, sa direction a su faire le pari d'envisager une nouvelle forme de management en bouleversant les habitudes de ses managers. Son exemple prouve que, contrairement aux idées reçues, bien structurées et organisées, les réunions permettent plus que jamais d'améliorer la communication et la performance d'une entreprise* ».

Olivier Théron, directeur général de Gestform : « *J'adresse un grand merci au titre de toutes les équipes de GESTFORM car nous avons débuté notre démarche Management Visuel de la Performance il y a à peine deux ans et nous obtenons déjà de magnifiques résultats. J'ai la chance d'animer une entreprise qui grandit en restant agile. Cette qualité garantit la pérennité de nos emplois et c'est bien là mon plus fort engagement. La bonne pratique pour laquelle le PQEO nous avez choisis est représentative de 30 ans d'évolution de notre Entreprise Adaptée. Notre performance économique est un moyen d'atteindre notre ambition profonde : le développement du capital humain.* »

Prix des Bonnes Pratiques - PME/PMI

Virly réduit de 75% le nombre de ses accidents de travail grâce aux idées de ses salariés tout en augmentant le signalement de ses presqu'accidents.

Activité : Vente, location, maintenance de matériel de manutention (chariots élévateur frontaux et/ou de magasinage). Concessionnaire FENWICK

Localisation : DIJON (Côte-d'Or)

Effectif : 185

CA : 61 millions € (2016)

Action : Démarche de Prévention des Risques liés à l'Activité Physique (PRAP)

Critère EFQM concerné : PERSONNEL

La problématique

Virly est le concessionnaire exclusif des chariots Fenwick en Bourgogne Franche-Comté. Il en assure la commercialisation et la maintenance. **L'entreprise, qui fête ses 50 ans cette année, a toujours joui d'un très faible turn-over, qui se traduit aujourd'hui par une augmentation de l'âge moyen de sa centaine de techniciens, et impose de mettre au premier plan la lutte contre la pénibilité.** Et en effet, entre 2008 et 2012, chez Virly 75% sont liés à une activité physique (port de charge, manutention, posture pénible...) alors même qu'aucun Presqu'Accident n'est jamais signalé.

La démarche

En 2013, Virly signe une convention de partenariat avec l'Assurance Maladie, pour déployer la démarche PRAP (Prévention des Risques liés à l'Activité Physique) qui consiste, avant d'apprendre aux collaborateurs à manipuler les charges (Gestes et Postures), à essayer de supprimer un maximum d'expositions à des manipulations.

Virly choisit d'internaliser la démarche : son responsable QSE devient formateur PRAP, il forme 12 acteurs PRAP (au moins 1 par équipe) et sensibilise 123 personnes à repérer les risques dans les différentes situations de travail et être source d'amélioration sur son site. Dans le cadre de la mise en place de cette démarche, il va à leur rencontre avec les acteurs PRAP, écoute leurs difficultés, entend leurs idées, puis prend la décision en collaboration avec les encadrants d'acheter ou créer un outil ou de préconiser une méthode de travail.

Virly relance dans le même temps sa prévention avec son système de déclaration de Presqu'Accident.

Le résultat

Les résultats de cette démarche ont été assez spectaculaires, tant sur le plan du nombre d'accidents que du taux de fréquence : le nombre d'accidents du travail avec arrêt a chuté drastiquement, passant de 14 en 2012 à 6 en 2014 puis à 3 en 2015.

Contrairement aux « directives » habituelles (obligation de porter ses équipements de sécurité...), la démarche participative PRAP a été très bien accueillie par les collaborateurs, qui ont compris qu'elle avait été mise en place pour traiter leurs problématiques et écouter leurs propositions.

Les équipes sont devenues très proactives et remontent systématiquement les problèmes en amont plutôt que d'attendre l'accident : alors même que le nombre d'accidents a été réduit de 75%, 25 presque accidents ont été signalés cette année, permettant d'améliorer préventivement la sécurité de chaque poste de travail.

Cette démarche s'est intégrée dans l'organisation de l'entreprise (système de management certifié OHSAS 18001 et MASE-UIC).

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : *« L'exemple de Virly est un bel exemple de travail partenarial entre les acteurs publics et privés pour obtenir des résultats concrets sur le terrain. Innovante et participative, la démarche PRAP de Virly a déjà produit des résultats assez spectaculaires, elle mérite d'être reconnue comme exemplaire. »*

Marc Cussac, Directeur de Virly : *« Nous sommes ravis de recevoir ce trophée des bonnes pratiques 'Réussir par le personnel' qui vient récompenser l'engagement de Virly pour la sécurité et la santé. C'est une fierté pour Virly et ses 185 salariés de voir cette démarche participative, commencée il y a 4 ans et basée sur le volontariat, reconnue aujourd'hui au niveau national. »*

Prix des Bonnes Pratiques - Association/Service Public

La clinique Arnault Tzanck double son taux d'engagement grâce à un « droit à l'erreur » et une « charte de confiance » pour améliorer la qualité de service de la clinique

Activité : Etablissement de santé médecine, Chirurgie, Obstétrique (MCO)

Localisation : Saint Laurent du Var (Alpes-Maritimes)

Effectif : 450 personnes

CA : 49 M€ (2015)

Action : Mise en place d'une culture qualité et gestion des risques

Critère EFQM concerné : PERSONNEL

La problématique

Dans une logique d'amélioration constante du niveau de qualité des établissements de santé, la Haute Autorité de Santé leur demande de mettre en place une Culture Qualité et Gestion des Risques, dont l'un des fondements est la « déclaration des Evénements Indésirables » (EI). **Pourtant, comme dans la quasi-totalité des établissements, le nombre de fiches de signalement d'événements indésirables de la clinique Arnault Tzanck reste faible (170 fiches en moyenne par an), malgré de nombreux aménagements (informatisation de la fiche, simplification...).** La Service Qualité de la Clinique décide alors de lancer un plan de formation pour accompagner cette démarche.

La démarche

Au niveau opérationnel : un plan de formation / information est créé dans le cadre du développement professionnel continu de tous les salariés (l'agrément DPC obtenu en 2014 permet de prendre en charge les formations internes mises en place par le service qualité et gestion des risques). Le projet est soutenu au plus haut niveau de l'organisation par le management (direction et la direction des ressources humaines).

A partir de 2014 et pendant 3 ans, plus de 250 infirmiers et aides-soignants (sur les 275 que comporte l'établissement) sont formés par la Directrice Qualité. Cette formation a pour but de :

- Contribuer à l'implication des professionnels de santé dans la qualité et la sécurité des soins,
- D'améliorer leur connaissance des enjeux de sécurité sanitaire et des procédures de déclaration d'événements indésirables,

Elle est renforcée par des actions de communication (Flash-mail, réunions, journal interne...) auprès de tous les professionnels de l'établissement.

Cette approche permet au service qualité de comprendre pourquoi les collaborateurs ne déclarent pas - ou pas efficacement - les événements indésirables : manque de retour sur les déclarations préalables – aucune visibilité sur les mesures correctives mises en place, crainte de sanctions », manque de compréhension globale des risques et donc de l'utilité de les faire remonter.

Au niveau stratégique : un comité de gestion des risques restreint est alors créé avec les directeurs et référents des risques. Ce comité est chargé d'**analyser chaque mois les fiches d'événements indésirables et d'y apporter une réponse après en avoir réalisé une analyse approfondie ne visant pas à déterminer un coupable mais les causes profondes de survenue de ces événements pour éviter leur reproduction.**

Des actions d'information / formation plus courtes sont réalisées au début de chacune des réunions mensuelles auprès des membres du comité.

- **Une charte de confiance**, engageant chacun des membres à ne pas prendre de mesure de sanction contre les émetteurs des fiches est signée
- **Un tableau de suivi des actions d'amélioration** est formalisé précisant les actions à prévoir, les responsables et les délais.

Le résultat

Le nombre de Fiches d'Evènements Indésirables est passé en 3 ans de 171 Fiches à 370 et la pertinence des fiches s'est améliorée. Elles signalent actuellement les évènements ou risques d'évènements associés aux soins conformément aux objectifs de la formation.

Les référents risques ont répondu aux attentes des professionnels : **le nombre de réponses aux déclarations s'est amélioré.**

Les actions d'amélioration mises en place dans le cadre de l'identitovigilance a permis de réduire de moitié les risques liés à la création des identités multiples pour les patients.

Les formations basées sur l'échange et la communication ont permis de comprendre les freins des collaborateurs et de remporter leur adhésion, pour améliorer de façon visible et efficace le système de déclaration.

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : « *La bonne pratique de la Clinique Arnault Tzanck montre qu'au-delà de l'informatisation, simplification, etc. des process, l'écoute, l'échange et l'accompagnement restent nécessaires pour lever les freins au changement. Les améliorations observées depuis le début de sa démarche sont remarquables.* »

Chantal Salard, Directeur Qualité et Gestionnaire des Risques, Clinique Arnault-Tzanck : « *Nous sommes très heureux de recevoir ce prix de la part de France Qualité, qui récompense l'investissement et la collaboration de tous les professionnels de notre établissement pour mettre en place notre démarche qualité et gestion des risques, et la culture qualité indispensable pour l'atteindre.* »

Prix des Etudiants Qualité Performance - Licence

Esra Gundogdu, de l'IUT de Mulhouse, a créé un « Obeya » pour permettre aux managers du Groupe PSA Sochaux de visualiser les tendances et objectifs, et déployé l'outil à tous les niveaux hiérarchiques

Localisations :

IUT de Mulhouse dans le Haut-Rhin

Groupe PSA Sochaux dans le Doubs

La problématique

Esra Gundogdu effectue une licence Management de la Qualité en alternance au sein du Groupe PSA sur le site de Sochaux en tant qu'assistante d'un chef de production. Sa mission consiste à déployer, suivre et améliorer plusieurs outils visant à atteindre les objectifs du Groupe en termes de Qualité, Coûts, Délais et Management.

La démarche

L'outil principal déployé par Esra Gundogdu est l'Obeya, un terme japonais qui signifie littéralement « grande salle ». Cette salle est dédiée aux différentes réunions des managers pour offrir une vision générale de la production. Toutes les informations relatives à la production sont affichées sur des panneaux et gérées collectivement par tous les membres de l'équipe au cours de réunions courtes et périodiques. Ces panneaux reflètent l'état d'avancement par rapport au planning, les résultats qualité, les coûts, les délais en fonction du niveau hiérarchique. Enfin, l'Obeya mobilise l'équipe sur l'amélioration continue. Les collaborateurs renseignent eux-mêmes les indicateurs pertinents. Ils mesurent leur niveau de performance réel donc les problèmes deviennent plus visibles.

L'étudiante a d'abord proposé un modèle d'Obeya valable pour les différents niveaux hiérarchiques. Puis, elle a formé les managers à cette nouvelle pratique et a effectué des audits pour s'assurer du bon fonctionnement de cette démarche.

Le résultat

Cette pratique qui est aujourd'hui adoptée à tous les niveaux hiérarchiques a permis d'augmenter le management visuel pour visualiser les tendances et les objectifs, standardiser un grand nombre de support et optimiser la saisie des données.

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : *« La mission d'Esra Gondoddu a impliqué le déploiement d'un outil novateur : l'Obeya. Les objectifs fixés par l'entreprise ont été atteints et même dépassés dans la mesure où l'utilisation de l'outil a été déployé à l'ensemble des niveaux hiérarchiques, témoignant d'une démarche généralisable et pérenne. »*

Esra Gundogdu, étudiante-lauréate : *« Je suis ravie de recevoir ce Prix des Etudiants Qualité Performance. C'est un immense honneur pour mon IUT et mon entreprise, le Groupe PSA, mais aussi pour moi personnellement. J'exprime toute ma sympathie à mon maître d'apprentissage et à l'équipe qui m'a donné l'opportunité de faire cette formation. »*

Fabrice Teyssier, Responsable licence professionnelle management de la qualité – IUT de Mulhouse : *« Ce prix nous permet une nouvelle fois de mesurer la justesse de notre référentiel de formation trouvant ainsi une reconnaissance au niveau national, au-delà d'une évaluation satisfaisante par les entreprises locales. Nous saluons le travail de l'étudiante et l'investissement des intervenants du monde professionnel et des enseignants dans notre formation. »*

Prix des Etudiants Qualité Performance - Master

Alexis Fleury, de l'IEQT de RODEZ, a piloté une analyse environnementale par les processus au sein du Centre Nucléaire de Production d'Électricité de Civaux d'EDF, et partagé son retour d'expérience avec les autres CNPE de France

Localisations :

IEQT RODEZ dans l'Aveyron

EDF/Centre Nucléaire de Production d'Électricité de Civaux dans la Vienne

La problématique

Face aux évolutions de la norme environnementale ISO 14 001, le CNPE de Civaux décide d'entamer une mise à jour de son analyse environnementale (air, eau, paysage, etc). Mais **si jusqu'ici cette analyse a toujours été effectuée de façon traditionnelle par le service environnemental (8 à 9 personnes), le CNPE souhaite tester une méthode d'analyse par les processus** englobant davantage de collaborateurs, et confie cette mission d'étude de faisabilité et de mise en place à Alexis Fleury, qui effectuera une alternance de septembre 2015 à août 2016 sur le site.

La démarche

Cette méthode d'analyse par les processus a pour avantage de s'appuyer sur les collaborateurs qui connaissent le site, les processus, les activités de l'entreprise.

Alexis Fleury accompagne et sensibilise près de 40 pilotes de processus différents (personnes) selon une méthode commune, afin de garantir une cartographie finale cohérente.

Sa mission relève autant d'un savoir-faire technique que d'une capacité à animer et fédérer un groupe de personnes autour d'une démarche nouvelle.

Grâce à cette organisation, 45 processus sont analysés et reportés avec une grande précision. **Au-delà de la finesse de l'analyse, cette démarche a pour conséquence positive de donner une autre vision de l'analyse environnementale et de responsabiliser les équipes, qui prennent conscience de l'impact réel de leur activité.**

Le qualicien rassemble ensuite les résultats dans un fichier global qui sera présenté à l'auditeur puis assure, en bon animateur, le suivi des actions engagées pour réduire les impacts environnementaux du site.

Le résultat

En juillet 2016, à la demande de certains homologues, le CNPE de Civaux fait intervenir Alexis Fleury auprès des 18 correspondants environnement des autres Centres Nucléaires de Production d'Electricité français, afin de partager son retour d'expérience et de présenter la méthode d'analyse par processus. Aujourd'hui, l'analyse est portée par le système de management intégrée.

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : « *La démarche d'Alexis Fleury est exemplaire dans la mesure où l'étudiant a joué pleinement son rôle d'animateur pour fédérer et responsabiliser les équipes autour de l'analyse environnementale. L'intérêt manifesté par les autres CNPE est un très bon signe pour l'adoption de cette nouvelle méthode.* »

Alexis Fleury, étudiant-lauréat : « *Je suis ravi de recevoir le prix de l'étudiant comme reconnaissance de la démarche d'amélioration mise en place au cours de mon alternance. Ce prix me motive aussi pour engager les organisations vers l'excellence.* »

Delphine HIVET, Directrice du réseau des IEQT (L'institut européen de la qualité totale) : « *Je me félicite de voir déjà deux des sept campus du réseau honorés par le Prix Qualité Performance. L'excellence de nos formations a guidé Alexis FLEURY de l'IEQT Rodez sur la marche la plus haute et la nomination de Claire YONNET de l'IEQT de Lunéville. Répondre aux besoins des entreprises, Contribuer au succès de nos alternants restent notre plus belle satisfaction.* »

Prix du Livre Qualité Performance

Serge Rouvière, publié aux Editions Maxima, est récompensé pour son ouvrage « *Culture client : l'ultime différenciation entre les entreprises* », riche en anecdotes et illustrations.

Localisations :

Serge Rouvière : Lyon (Rhône)
Editions Maxima : Paris

Résumé

Aujourd'hui, être performant sur son métier de base est indispensable mais ne suffit plus. Pour construire une différenciation forte, l'expérience vécue par le client et la pertinence de l'offre de service restent des atouts stratégiques fondamentaux.

Destiné à tous les managers des entreprises qui font face à une concurrence croissante et qui doivent à tout prix consolider leur part de marché ainsi qu'aux équipes dirigeantes confrontées au défi de pérenniser la croissance de leur société, ce livre poursuit trois objectifs :

- Cerner avec précision les enjeux attachés à la culture client de l'entreprise.
- Faire prendre conscience que toute l'entreprise – pas seulement les commerciaux ou le service client – est concernée par les changements culturels et structurels induits par la mise en œuvre de ces enjeux.
- Donner des repères concrets à la fois à l'équipe dirigeante pour bâtir une stratégie de différenciation fondée sur la proximité avec les clients et l'apport de valeur, et aux managers pour accompagner le changement à leur niveau.

Le livre suit le « fil rouge » d'une entreprise fictive, ce qui permet de préciser les modalités pratiques d'application des sujets développés dans chaque chapitre. Augmenté de nombreux exemples réels (BtoB mais aussi BtoC), ancré dans le quotidien et résolument pragmatique, cet ouvrage fait la démonstration que c'est en replaçant la stratégie et la culture client au cœur des activités des entreprises que se conquièrent les succès les plus importants et les plus pérennes.

Augmenté de nombreux exemples réels (BtoB mais aussi BtoC), ancré dans le quotidien et résolument pragmatique, **cet ouvrage fait la démonstration que c'est en replaçant la stratégie et la culture client au cœur des activités des entreprises que se conquièrent les succès les plus importants et les plus pérennes.**

L'auteur

Serge Rouvière est Président fondateur du cabinet Why Consulting, spécialisé dans le domaine de la relation client et du développement commercial, qu'il dirige depuis 2000. Il est un spécialiste reconnu du développement de la culture client au sein des organisations et de la mise en œuvre de stratégies de différenciation à travers l'excellence relationnelle et l'apport de valeur aux clients. Il a conçu l'offre 'Customer Recognition® Program' qui vise à développer la culture client des différents acteurs de l'entreprise.

Il est l'auteur de deux autres livres aux Editions Dunod « Vendre plus en B to B -2nd édition » et « Réussir sa relation client »

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : « *L'ouvrage de Serge Rouvière offre une lecture rapide et agréable. L'auteur connaît bien son sujet et délivre un message pertinent, logique et clair dès le sommaire. Très complet, il inclut, à chaque chapitre, des références convaincantes qui montrent combien les méthodes recommandées sont simples à appliquer. Il va même jusqu'à inclure les coordonnées des entreprises citées. Ce livre donne réellement envie d'appliquer les méthodes présentées.* »

Serge Rouvière, auteur : « *Je suis ravi de recevoir ce prix du livre Qualité et Performance. J'y vois la reconnaissance de plus de 22 ans passés aux côtés de mes clients à les aider à fidéliser leurs clients. Trois lignes directrices m'ont guidé dans la rédaction de cet ouvrage : rappeler que l'humain est et restera au cœur de la performance des entreprises ; écrire un livre facile à lire, car je sais que les managers ont très peu de temps à consacrer aux lectures professionnelles ; et enfin, il me tenait à cœur d'illustrer mes propos à travers une histoire, celle de ce jeune chef d'entreprise qui se demande comment il peut s'inspirer de la réussite d'une entreprise reconnue pour sa performance économique.* »

Laurent du Mesnil du Buisson, Fondateur des Editions Maxima : « *Chaque fois qu'un éditeur prend le risque de publier un livre, c'est parce qu'il croit en sa qualité. Lorsqu'un jury tel que celui du Prix de la Qualité et de l'Excellence Opérationnelle va dans le même sens, l'éditeur en est toujours très heureux. Nous les remercions l'un et l'autre et souhaitons beaucoup de lecteurs à 'Culture client' !* ».

Prix Excellence Opérationnelle - Grandes entreprises

L'ORÉAL

Le « programme intégré » mis en place par L'Oréal et les « Managers de l'Amélioration de la Performance » de ses usines accompagne la performance du Groupe

Activité : 1^{er} groupe cosmétique mondial, avec un portefeuille de 32 marques internationales. Notre mission : la beauté pour tous.
Localisation : Présent dans 140 pays

Effectif : 82 900 collaborateurs (en 2015)
CA : 25,3 Mds d'euros (en 2015)

La problématique

Dans un marché de la beauté dynamique en constante évolution et des attentes grandissantes de la part des consommateurs, L'Oréal, **industriel de la beauté**, a décidé d'optimiser ses outils de production et ses systèmes de management pour accompagner la croissance du groupe avec un niveau de production optimal et adapté. L'objectif est de **gagner en agilité et en performance avec toujours comme priorité, l'excellence en matière de qualité et de sécurité de ses produits à travers le monde, quel que soit le produit mis sur le marché.**

C'est dans ce contexte d'évolution rapide que L'Oréal met en œuvre depuis des années sa stratégie unique d'universalisation - offrir une beauté sur mesure, dans la compréhension fine et le respect des différences locales des consommateurs, de leurs envies et des traditions - pour répondre aux aspirations de chacun aux quatre coins de la planète. Cette stratégie repose notamment sur la puissance d'innovation des marques du groupe, qui lancent plus de 20% de nouveaux produits par an, ce qui nécessite également **flexibilité et réactivité de la part des sites de production.**

La démarche

L'Oréal a déployé mondialement son **Système d'Excellence Opérationnelle** depuis 2008/2009 dans ses 44 usines à travers le monde. C'est un **programme d'amélioration continue** qui repose sur l'implication de tous les collaborateurs sur site dans des domaines techniques et technologiques relatifs à la sécurité, la qualité, l'ergonomie, l'impact environnemental, la réduction des pertes, la capacité de production, tout en améliorant les coûts. **L'originalité de la démarche adoptée par L'Oréal, c'est d'avoir pensé et déployé le programme de manière intégrée : Qualité, Sécurité, Environnement, Performance sont traités ensemble.**

C'est aussi une **aventure humaine** : ce sont des experts engagés, avec un haut niveau d'exigence et d'éthique qui garantissent au quotidien l'excellence dans l'ensemble de ces domaines.

Le succès de la démarche d'Excellence Opérationnelle résulte notamment :

- du passage d'une organisation de la production en silos (qualité, production, sécurité, environnement, supply) à une **approche cross-fonctionnelle** traitant simultanément les enjeux de performance, de qualité, de sécurité, d'ergonomie, de pertes et d'environnement. La **nomination d'un Manager de l'Amélioration de la Performance dans chaque usine** témoigne de cette nouvelle approche.

- de la mise en place d'un **Système de Management de l'Excellence Opérationnelle appelé EOS**, pour collecter, diffuser et communiquer sur les standards et les bonnes pratiques à toutes les usines dans le monde
- de l'**Alignement mondial des Indicateurs de performance et des ressources** pour un meilleur pilotage

Le résultat

Le programme d'Excellence Opérationnelle a contribué à faire de **L'Oréal un industriel de haute technologie** – robotisation, automatisation, cobotique – et flexible selon les enjeux des marchés et les besoins des consommateurs. Grâce à cette démarche d'amélioration continue, L'Oréal est aujourd'hui prêt à **accélérer sa transition vers l'industrie 4.0**.

L'Oréal a amélioré sa performance globale et a apporté aux consommateurs des solutions agiles et adaptées aux besoins des marchés. La **capacité de production a augmenté avec une empreinte industrielle stable depuis plusieurs années**.

En 5 ans, la qualité perçue par les consommateurs s'est améliorée, mesurée par un **faible nombre de réclamations consommateurs par million d'unités vendues (52 réclamations par million de produits à fin 2015)**.

En matière de **sécurité**, l'environnement de travail dans nos sites de production est un **engagement quotidien avec d'excellents résultats (Taux de Fréquence Conventiennelle 1,2 en 2015)**.

En 2016, L'Oréal a été récompensé par le CDP¹ avec le meilleur score – la note « A » - et reconnu leader mondial dans la lutte contre le changement climatique et la gestion durable de l'eau.

Les résultats 2015 obtenus par les usines et centrales (-56% de génération de CO₂, -45% de consommation d'eau et -31% de génération de déchets entre 2005 et 2015) démontrent à nouveau la **capacité de L'Oréal à découpler la croissance de la production (+26% entre 2005 et 2015) de son impact environnemental**.

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : *« La démarche de L'Oréal témoigne d'une belle appropriation terrain : l'ensemble des fondamentaux y sont présents de manière vraiment cohérente, dépassant la performance pour intégrer la sécurité, l'environnement, la qualité et pour s'adapter à chaque particularité. Le fort engagement des équipes managériales sur le terrain et l'implication des opérateurs à appliquer tant ces indicateurs témoignent de sa pertinence. »*

Eric Wolff, Directeur Groupe L'Oréal de la Qualité & Environnement, Hygiène, Sécurité : *« C'est une grande fierté pour L'Oréal de recevoir ce prix qui récompense l'efficacité de notre démarche d'Excellence Opérationnelle, une démarche d'amélioration continue et intégrée. Nos équipes s'engagent au quotidien à garantir aux consommateurs la Qualité et la Sécurité de nos produits, à optimiser notre outil industriel tout en préservant l'environnement. L'Oréal est ainsi un industriel de la beauté de haute technologie, performant et agile qui s'adapte en permanence aux besoins des consommateurs. »*

Prix Excellence Opérationnelle - ETI

Botanica réussit son positionnement haut de gamme en misant sur la recherche continue de la performance grâce au référentiel EFQM

Activité : Valorisation des espaces naturels
Localisation : VILLENEUVE LOUBET (Alpes Maritimes)

Effectif : 220 à 250 personnes selon la saisonnalité de l'activité
CA : 16 millions € (2016)

La problématique

Botanica est un groupe français, spécialisé dans la valorisation des espaces naturels et se positionne aujourd'hui parmi les leaders du marché du paysage français. L'activité du groupe s'articule autour de trois pôles d'activité : l'aménagement et l'entretien d'espaces verts (65% du CA), la régénération et l'entretien des sols sportifs naturels et terrains de sport (20%), et la création et la maintenance des réseaux d'irrigation (15%). Sa solution de gestion centralisée de l'arrosage automatique ISIS Control équipe plus de 200 sites et permet de réaliser au moins 30% d'économie d'eau. **Dès 2009, Botanica ressent fortement la crise économique et la baisse de la commande publique (qui représentait plus de la moitié de son portefeuille client). Cette année charnière a fait basculer la stratégie commerciale du dirigeant.**

La démarche

« A partir de 2009, nous avons fait le pari de changer notre cible et notre positionnement : nous nous sommes orientés sur des clients privés à hauteur de 80 %, partagé essentiellement sur les particuliers très haut de gamme, la promotion immobilière, les grandes sociétés et les copropriétés d'immeubles », explique Jean-Daniel Hernandez, Président et Fondateur du Groupe.

Cette nouvelle orientation, dont la mise en place a été immédiate et les résultats constatables rapidement (CA multiplié par 3 et ouverture de 5 agences depuis 2008) a été **facilitée par une organisation agile et réactive** construite sur une politique de management transversal et opérationnel.

« Certifiée ISO 9001 et ISO 14001, nous nous sentions un peu à l'étroit dans ces démarches dont le critère de performance économique n'est pas pris en compte, alors qu'il est vital pour l'entreprise ! Nous nous sommes donc très vite orientés vers une démarche beaucoup plus globale basée sur le référentiel EFQM où les notions de gouvernance et de leadership sont mises en avant également » précise Sandrine Martin, Directrice Générale du Groupe.

Lauréat du Prix Régional de la Qualité et de la Performance en 2008, Botanica déploie depuis une politique basée sur la recherche continue de la performance.

Le résultat

L'excellence opérationnelle et l'amélioration continue de la qualité de ses prestations lui permet de pénétrer des chantiers de prestige et de haute technicité et satisfaire des clients exigeants tels que des Villas de luxe, le Campus Airbus à Toulouse et en ce moment même le nouveau siège social ADP à Roissy et de valider la conformité de son innovation à l'international en déployant pour un master de l'arrosage automatique californien un logiciel dédié.

« L'EFQM est un modèle de management et surtout un excellent outil d'autodiagnostic. Lors de la mise en place de la démarche en 2008, nous n'avions pas de service RH à proprement parler, mais seulement un service Paie, une politique RH mais pas de pilote dédié pour la déployer. Avant de recruter un DRH, nous avons souhaité que l'ensemble des pilotes participe à la construction d'un process RH dynamique et solide. » ajoute Sandrine Martin. Aujourd'hui le groupe BOTANICA dispense au sein de la BOTANICA Academy ses propres formations techniques et managériales en invitant les experts internes à partager leur connaissance et leur expérience et consacre 1.5% de la masse salariale à la formation des collaborateurs.

En 2016, BOTANICA fait certifier son reporting RSE et continue sa route vers l'excellence. *« Cette démarche est un challenge où chacun de nous, de nos collaborateurs, clients, fournisseurs trouve satisfaction ! »*

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : *« Le Groupe Botanica vit l'excellence opérationnelle sans forcément la nommer comme telle. Plutôt qu'une approche simplement 'certifiante', son équipe a opté pour une approche orientée « performance » de la qualité, qui lui a permis d'effectuer un repositionnement admirable ».*

Jean-Daniel Hernandez, Président de Botanica : *« C'est avec beaucoup de fierté et d'émotion que nous recevons ce Prix Excellence Opérationnelle et félicitons l'ensemble de nos équipes d'œuvrer chaque jour à l'amélioration continue de notre métier et de progresser sur cette route de l'excellence afin d'offrir à nos partenaires un développement durable ».*

Prix Excellence Opérationnelle – PME/PMI

Guilbert Express se base sur le « management visuel » à l'aide de tableaux affichés dans tous les services pour améliorer son taux de service et ainsi développer ses 3 axes stratégiques : innovation, compétitivité, développement à l'export

Activité : Fabricant d'appareils de soudure et outils chauffants, depuis 1905
Localisation : Fontenay-Sous-Bois (Val de Marne)

Effectif : 52 salariés
CA : 15 millions d'euros (2016)

La problématique

Entreprise familiale française centenaire, Guilbert Express conçoit, fabrique et commercialise des appareils de soudure et des outils chauffants destinés aux professionnels du bâtiment et des travaux publics (étanchéité, couverture, plomberie-chauffage), de la logistique et de l'élevage. **C'est dans un marché qui connaît de nombreuses mutations, notamment technologiques, que l'entreprise a choisi la voie de l'innovation, du développement à l'international et de la compétitivité pour assurer son développement et sa pérennité.**

La démarche

Depuis 2002, la société Guilbert Express s'est lancée successivement dans une démarche de **management de la qualité avec l'ISO 9001, d'amélioration continue avec le lean manufacturing** et de **culture de l'excellence opérationnelle avec l'EFQM.**

L'ensemble du personnel de l'entreprise a été impliqué et associé à chaque étape par l'intermédiaire d'actions de formation et de participation à de nombreux chantiers d'amélioration. Cela a eu pour résultat le développement d'une culture de l'excellence opérationnelle propre à l'entreprise, synthèse

de ses longues années d'expérience et des bonnes pratiques piochées dans chacun des référentiels approchés.

Le leadership déployé au sein de l'entreprise a permis un management agile et responsabilisant pour l'ensemble des équipes.

Le résultat

A ce jour Guilbert Express dispose d'une **cartographie contenant 8 processus internes**. Les principaux processus opérationnels sont pris en charge par des équipes multidisciplinaires, autonomes dans la gestion de leurs activités. **Les fonctions production, logistique et service clients se réunissent quotidiennement 15 minutes autour de leurs tableaux de résultats affichés sur le lieu de production/logistique permettant à chacun de les consulter**. Ce point a pour objectif de mesurer les performances de la veille et de planifier les actions à mener pour la journée qui débute afin d'assurer un service sans faute à nos clients.

En 3 années, le taux de service a atteint plus de 95% (50% en 2010), **le taux de non conformités des livraisons est inférieur à 5000ppm** (9000 ppm en 2010) **et les coûts de non qualité représentent moins de 0,2% du chiffre d'affaires** (1% en 2010).

Enfin, les enquêtes de satisfaction réalisées auprès des clients à l'occasion des 15 salons sur lesquels nous exposons tous les ans, ont permis de mettre en évidence **un taux de fidélisation élevé, particulièrement sur le marché international avec un Net Promoter Score de 33%**. Entre 2013 « et 2016, Guilbert Express a d'ailleurs effectué une progression de 30% à l'export.

Citations

Le Jury du Prix Qualité Excellence Opérationnelle : *« Chez Guilbert Express, ce sont les opérationnels de la fabrication et les employés des fonctions support qui savent vous parler de leur démarche de manière simple et factuelle : signe que l'excellence opérationnelle est vécue au quotidien, au-delà de la démarche ISO 9001. L'exemple de Guilbert Express illustre également l'impact des démarches qualité sur le développement à l'export, auxquelles les marchés internationaux sont particulièrement sensibles.*

Philippe Guilbert, Directeur Général de Guilbert Express : *« C'est une immense joie et une grande fierté pour l'ensemble des équipes de Guilbert Express de recevoir ce premier Prix de L'Excellence Opérationnelle. Ce prix est une reconnaissance du travail réalisé depuis de nombreuses années grâce à l'implication de plusieurs générations de collaborateurs pour faire de Guilbert Express une entreprise qui défend les valeurs du travail bien pensé et bien fait. C'est également un encouragement à poursuivre notre quête vers l'excellence opérationnelle et à relever les prochains défis qui s'offrent à nous : développer des solutions innovantes pour nos clients, se déployer largement à l'international et adapter notre organisation à l'ère numérique. En conclusion, j'aimerais citer Léon Guilbert, mon grand-père, qui avait fait sienne la devise suivante dans les années 1920 : 'Le prix s'oublie, la qualité reste'. »*