
CRÉEZ UNE
ENTREPRISE PLUS
PERFORMANTE
ET RENTABLE
Guide pour les entrepreneurs

PARTAGEZFINANCEMENT | CONSULTATION

TABLE DES MATIÈRES

UN NOUVEAU DÉPART 2

POUR COMMENCER 4

PASSEZ À L’ACTION 9
Créer des tableaux de bord 9
Améliorer le rendement des superviseurs 11
Nettoyer et standardiser les lieux de travail 13

ALLEZ EN PROFONDEUR 17

INSTAUREZ UNE CULTURE
D’AMÉLIORATION CONTINUE 21

01

02

03

GUIDE POUR LES
ENTREPRENEURS

CRÉEZ UNE
ENTREPRISE PLUS
PERFORMANTE
ET RENTABLE

UN NOUVEAU DÉPART

Beaucoup d’entrepreneurs vivent une situation frustrante et déroutante :
leur entreprise réalise de bonnes ventes, mais les bénéfices ne sont
pas à la hauteur de leurs attentes. Certains atteignent à peine le seuil
de rentabilité ; d’autres subissent même des pertes. Pourquoi ?
Et comment corriger la situation ?

Les causes en sont probablement le gaspillage et l’inefficacité, qui
freinent la capacité de l’entreprise à générer des bénéfices. Mais savoir
comment alléger ses opérations et accroître sa productivité n’est pas
évident. En fait, bon nombre d’entrepreneurs n’ont aucune idée
du degré d’inefficacité de leur entreprise.

Difficile d’imaginer que c’était le cas d’Alain Duclos, un ingénieur
industriel qui exploite depuis des années une entreprise de refente
d’acier, à Montréal. Pourtant, lorsqu’il a fait appel à un expert pour
améliorer l’efficacité opérationnelle de son entreprise, M. Duclos
a été très surpris par les gains réalisés.

Selon Stéphane Chrusten, conseiller d’affaires de BDC spécialisé
dans l’efficacité opérationnelle, ce n’est pas inhabituel. D’après
l’expérience de son équipe, les employés d’une PME canadienne
type ne consacrent que 15 à 20 % de leur journée de travail à des
activités purement productives.

DU POTENTIEL INEXPLOITÉ

Dans le marché hautement concurrentiel d’aujourd’hui, le problème
n’est pas mince. Les entreprises qui n’améliorent pas continuellement
leur efficacité risquent d’être dépassées par les concurrents qui le font.
C’est souvent une question de survie.

La bonne nouvelle, c’est que quelques améliorations simples suffisent
pour réduire radicalement le gaspillage, accroître votre productivité
et maximiser votre résultat.

En allégeant vos opérations, vous pouvez diminuer les coûts, augmenter
la production, régler les problèmes de qualité, réduire la superficie
requise, raccourcir le délai de mise en marché et même rehausser
le moral des employés. De plus, presque toutes les entreprises peuvent
en bénéficier, dans la fabrication comme dans les services.

Le présent livre numérique contient des conseils éprouvés de membres
de l’équipe d’experts en efficacité opérationnelle de BDC et des histoires
d’entrepreneurs canadiens qui ont du succès, comme Alain Duclos.
Il vous montre comment accroître la valeur ajoutée et la rentabilité
de votre entreprise, en quelques étapes.

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
01 | POUR COMMENCER

4BDC.CA

01_ POUR COMMENCER
Avant d’entreprendre une initiative d’efficacité
opérationnelle, vous devez vous assurer que
votre entreprise est prête.

Prenez d’abord le temps d’obtenir l’appui des membres de votre équipe. Celui-ci
est essentiel au succès du projet.

Les superviseurs et les employés doivent comprendre l’importance du rôle qu’ils
jouent dans la transformation de l’entreprise. Expliquez-leur vos objectifs et recueillez
leurs commentaires et leurs idées. Engagez-vous à leur fournir la formation et les outils
indispensables à leur réussite.

Discutez des défis opérationnels
Ensuite, avec les cadres supérieurs et les employés
clés, analysez les problèmes opérationnels de votre
entreprise et leur impact sur la production, le personnel,
les clients et le résultat. Certains problèmes refont-ils
sans cesse surface ? Quelles occasions votre entreprise
pourrait-elle saisir si elle était plus productive ?

Y a-t-il des experts en efficacité opérationnelle parmi
votre personnel, ou est-ce le moment de consulter
un expert externe ?

Pensez aussi à établir un budget pour votre initiative
d’allègement des opérations. Vous devriez la rentabiliser
assez rapidement, mais un investissement initial sera
nécessaire pour la mettre en route, et des investissements
supplémentaires le seront peut-être pour qu’elle continue
à progresser.

Si vous n’avez pas les ressources adéquates, parlez
de vos besoins de financement avec votre banquier.

http://www.bdc.ca/FR/Pages/accueil.aspx
http://www.bdc.ca/FR/articles-outils/argent-finance/obtenir-financement/Pages/comment-obtenir-pret-petite-entreprise.aspx
http://www.bdc.ca/FR/articles-outils/argent-finance/obtenir-financement/Pages/comment-obtenir-pret-petite-entreprise.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
01 | POUR COMMENCER

5BDC.CA

Soyez au courant des chiffres
Enfin, demandez-vous si vous avez en main l’information nécessaire sur votre entreprise.
Pour vous situer par rapport à des entreprises semblables et repérer les problèmes,
vous aurez besoin de données financières et opérationnelles fiables.

Si vous ne disposez pas de ces données, adressez-vous à votre personnel, à des
conseillers externes ou à un consultant en efficacité opérationnelle.

Évaluez et comparez votre rendement
Quand vous êtes prêt à lancer le projet, la première étape consiste à bien évaluer votre
efficacité opérationnelle actuelle. L’objectif est de situer votre rendement par rapport
à celui d’autres entreprises de votre secteur et de cerner les problèmes prioritaires.

« Il s’agit de repérer les sources de gaspillage, explique Stéphane Chrusten, de BDC.
La plupart des entrepreneurs sont accaparés par leurs activités courantes. Ils prennent
rarement le temps de se pencher sur ce qui ne fonctionne pas dans leur entreprise. »

Ciblez les processus sans valeur ajoutée
Votre objectif est d’éliminer le gaspillage, quelle qu’en soit la source :

 — Surproduction

 — Machines ou employés inactifs

 — Activités ou efforts superflus

 — Stocks excédentaires

 — Produits mal conçus ou de mauvaise qualité

 — Postes de travail inefficaces

 — Formation inadéquate

Ne tenez pas vos employés responsables des problèmes et des erreurs. Concentrez-
vous plutôt sur ce que vous pouvez faire pour améliorer les processus, éliminer les
obstacles et les sources d’erreur, et aider les employés à mieux faire leur travail.

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
01 | POUR COMMENCER

6BDC.CA

Déterminez la cause des problèmes
Pour atteindre ces objectifs, les experts en efficacité opérationnelle de BDC appliquent
deux procédures d’évaluation distinctes. D’abord, ils rencontrent l’entrepreneur et les
gestionnaires clés pour en savoir plus sur l’entreprise. Ils s’informent des problèmes
opérationnels, en explorent les causes et ébauchent des pistes de solution.

Ensuite, ils visitent l’entreprise et évaluent 25 facteurs opérationnels clés sur une
échelle de 0 à 5. Ils étudient notamment l’aménagement et l’organisation de l’espace
de travail, le contrôle de la qualité, la planification de la production, la gestion des
stocks et l’entretien de l’équipement.

Enfin, ils calculent l’indice de création de valeur (voir à la page 8) de l’entreprise, puis
le comparent à la moyenne du secteur au Canada.

Un entrepreneur sceptique convaincu
Ingénieur industriel de formation, Alain Duclos dirige Refendoirs CR, une entreprise
montréalaise solide, spécialisée dans la refente de grandes bobines d’acier et d’aluminium
destinées au secteur manufacturier. Il était sceptique lorsqu’un conseiller en efficacité
opérationnelle lui a affirmé que son entreprise pouvait réaliser des gains de productivité
considérables, et, du même coup, des profits additionnels importants.

Il s’est cependant fié au conseiller car, même si son entreprise réalisait la moitié des
gains promis, ça en vaudrait la peine.

M. Duclos savait qu’un changement s’imposait. Ses clients demandaient des délais
de livraison plus courts. Les coûts d’expédition élevés l’empêchaient en outre d’étendre
ses activités au-delà de sa clientèle existante en Ontario, au Québec et dans les
Maritimes et de demeurer concurrentiel par rapport aux entreprises ontariennes
de son secteur. Alléger ses opérations semblait une bonne façon de maintenir
sa marge de profits.

Commencez par une évaluation
M. Duclos s’est tourné vers Stéphane Chrusten, conseiller en efficacité opérationnelle
à BDC. Ce dernier a commencé par analyser l’entreprise. Puis, il a proposé quelques
projets initiaux visant à éliminer le gaspillage et à accroître la productivité–comme
nettoyer les postes de travail, standardiser les processus et créer un tableau de bord
du rendement afin de surveiller des indicateurs de rendement clés (IRC).

http://www.bdc.ca/FR/Pages/accueil.aspx
http://www.bdc.ca/FR/consultation/Pages/efficacite-operationnelle.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
01 | POUR COMMENCER

7BDC.CA

Peu convaincu de la nécessité d’un tableau de bord, M. Duclos a été vite conquis.
« Je le consulte chaque jour, dit-il. Il permet à tout le monde de voir où se situent
les problèmes et comment améliorer les choses. »

M. Chrusten a également travaillé avec M. Duclos sur un projet d’efficacité avancé :
améliorer la coordination des tâches de préproduction afin de minimiser le temps
d’inactivité des machines. Le temps moyen de mise en route d’une tâche a été ramené
de 18 à 12 minutes, un gain énorme qui accroît la rentabilité de chaque commande.

La production bondit
M. Duclos avait peine à le croire : les temps morts ont chuté de 30 % et la production
a grimpé de 15 %... sans travail supplémentaire des 45 employés ! L’entreprise a battu
son record de production le mois suivant. « J’ai été stupéfié, raconte M. Duclos. J’ai
toujours su que certaines choses pouvaient être améliorées, mais je n’aurais jamais
pensé obtenir de tels résultats. »

Après ce mois record, il a organisé une petite fête pour remercier ses employés.
« Ils étaient très fiers », dit l’entrepreneur, qui planifie d’autres projets d’amélioration
de l’efficacité opérationnelle.

« L’esprit d’équipe était déjà bon. Je ne veux pas qu’ils travaillent plus fort, mais mieux. »

J’ai toujours su que certaines
choses pouvaient être
améliorées, mais je n’aurais
jamais pensé obtenir
de tels résultats.
— ALAIN DUCLOS

http://www.bdc.ca/FR/Pages/accueil.aspx
http://www.bdc.ca/FR/consultation/Pages/projets-optimisation-mesure.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
01 | POUR COMMENCER

8BDC.CA

ÉVALUEZ L’EFFICACITÉ DE VOTRE USINE

Avec quelle efficacité votre usine convertit-elle les matières premières
en produits finis ? Voilà une question importante pour les fabricants.

Vous pouvez y répondre grâce à un outil appelé « indice de création de valeur »,
qui peut être appliqué à l’ensemble de l’usine ou à des produits individuels.

Pour calculer l’indice, soustrayez de vos ventes le coût des matières premières
et de la sous-traitance, puis divisez le résultat par le nombre d’heures de travail.
Vous obtenez ainsi la valeur (en dollars) générée par votre entreprise pour
chaque heure travaillée.

C’est en quelque sorte la valeur qui est ajoutée entre les quatre murs de votre
usine. Cet indice permet aux gestionnaires de comparer la rentabilité de leur
entreprise à celle d’entreprises canadiennes comparables.

Habituellement, le résultat varie d’environ 20 $ par heure pour les entreprises
de produits de la mer à 70 $ par heure pour les fabricants de pain et de
produits de boulangerie, et peut dépasser 150 $ par heure pour les fabricants
de chocolat.

Une hausse de votre indice signifie que la productivité et la rentabilité de votre
usine s’améliorent. Vous pouvez utiliser cette information pour mieux cibler
vos initiatives d’efficacité, ajuster votre combinaison de produits et vos prix
au besoin, et cerner les problèmes d’efficacité associés à des gammes
de produits particulières.

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
02 | PASSEZ À L’ACTION

9BDC.CA

02 _ PASSEZ À L’ACTION
Une fois que vous avez évalué l’efficacité de votre
entreprise, il est temps d’agir. BDC recommande
de commencer par trois projets d’efficacité fondamentaux,
qui profitent à la plupart des entreprises : créer des
tableaux de bord du rendement, améliorer le rendement
des superviseurs et amorcer un processus d’amélioration
continue en nettoyant et en standardisant les postes
de travail.

Ces trois initiatives à valeur ajoutée sont relativement faciles à mettre en œuvre et peu
coûteuses et peuvent donner rapidement des résultats. De plus, elles peuvent servir
de tremplin à des initiatives de productivité plus avancées ou personnalisées. (Pour
en savoir plus, consultez la section suivante, « Allez en profondeur ».)

Voici en quoi consiste chacun des trois projets d’efficacité fondamentaux.

CRÉER DES TABLEAUX DE BORD
Comme l’a fait remarquer un jour le grand théoricien de la gestion Peter Drucker,
« ce qui est mesuré peut être géré ». C’est d’autant plus vrai quand il s’agit
d’améliorer l’efficacité opérationnelle d’une entreprise.

En évaluant continuellement votre rendement sur des aspects clés, vous savez
où vous vous situez par rapport à vos objectifs internes et à des repères externes,
comme les moyennes du secteur. Vous pourrez ensuite travailler à améliorer
vos résultats.

Les IRC relevés lors de l’évaluation initiale constituent un bon point de départ
pour la mise en place d’un système d’évaluation. Faites-en le suivi en créant des
tableaux de bord du rendement.

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
02 | PASSEZ À L’ACTION

10BDC.CA

Surveillez votre rendement
Avec des tableaux de bord, vous pouvez comparer votre rendement d’un
jour à l’autre et voir l’impact des mesures d’efficacité. Il devient tout naturel
de commencer chaque journée en évaluant le travail de la veille et en réfléchissant
à des façons de l’améliorer aujourd’hui.

Choisissez des indicateurs dont les données sont faciles à recueillir et à comprendre,
ce qui simplifiera la tâche de vos employés.

Ne surchargez pas votre personnel en lui demandant de suivre un trop grand
nombre d’IRC. Tenez-vous-en à quatre par service. Consacrez vos efforts
à l’amélioration d’un ou deux aspects à la fois, en accordant la priorité à ceux qui
représentent des enjeux opérationnels importants, comme le délai d’exécution,
la gestion des stocks ou la qualité des produits. Attendez d’avoir atteint vos
objectifs pour un aspect avant de passer au suivant.

Formez vos employés – c’est crucial
Vous devez absolument apprendre à votre équipe à suivre les IRC et à utiliser
le tableau de bord. Faute de formation adéquate, cet outil d’efficacité pourrait
être laissé de côté ou ne pas donner les résultats attendus.

Le fait de surveiller les IRC incite souvent une entreprise à prendre d’importantes
mesures d’allègement des opérations, avant même de mettre en œuvre d’autres
projets d’efficacité.

Il est important de tirer parti du désir des employés de transmettre leurs idées
et leurs commentaires. Après tout, ils connaissent mieux que quiconque les
problèmes opérationnels et les pistes de solution.

Mobilisez les employés
Pour cela, invitez-les à faire des commentaires sur les initiatives d’efficacité en cours
et à en suggérer de nouvelles. Encouragez la discussion lors des réunions d’équipe,
où l’efficacité devrait être régulièrement à l’ordre du jour.

Soulignons qu’en matière d’amélioration continue, les commentaires ne devraient
pas provenir uniquement de l’interne : demandez l’avis de vos clients et de vos
fournisseurs, et faites-les participer à vos projets.

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
02 | PASSEZ À L’ACTION

11BDC.CA

Leurs commentaires peuvent vous aider à améliorer les produits afin de créer
davantage de valeur. Restez aussi à l’affût de ce qui se passe dans votre secteur
et sur le marché. Comparez régulièrement votre rendement à celui de la
concurrence locale et étrangère. Adoptez les meilleures pratiques et soyez
au courant des tendances.

AMÉLIORER LE RENDEMENT DES SUPERVISEURS
Les superviseurs jouent un rôle essentiel dans la réussite de vos initiatives
d’amélioration de l’efficacité. Pourtant, dans de nombreuses entreprises, il y a
un fossé entre les objectifs de la direction et ce qui se passe en première ligne.

Pour atteindre vos objectifs, il vous faut des superviseurs qui maîtrisent
la situation et peuvent soutenir les initiatives d’amélioration continue. Il est
essentiel de leur donner les moyens d’aller au-delà de leurs tâches courantes
et de viser l’amélioration.

Le problème, c’est que de nombreux gestionnaires de première ligne
ne consacrent pas assez de temps à l’amélioration des opérations. Ils sont
pris par les tâches administratives, les réunions et la formation des employés,
quand ils ne participent pas eux-mêmes aux activités de production. Il n’est
pas rare que les superviseurs ne consacrent que 30 % de leur temps à la
supervision active. Les entrepreneurs devraient essayer de faire passer cette
proportion à au moins 50 %, l’idéal étant 70 %.

Encouragez la supervision active
La supervision active, c’est être « sur le plancher » et garder tout le monde
concentré sur l’atteinte des objectifs et l’amélioration continue.

Pour accroître le rendement des superviseurs et de leurs équipes, on peut
leur demander de consigner leurs activités quotidiennes sur une fiche d’évaluation
du rendement, où sont indiqués les IRC de votre entreprise. Cette fiche
devrait comprendre une liste des tâches du superviseur et le temps d’exécution
de chacune. Elle devrait également indiquer les objectifs de production de la
journée et les obstacles qui se sont présentés.

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
02 | PASSEZ À L’ACTION

BDC.CA

Il faut aussi prévoir un espace pour les observations, les idées d’amélioration
et les événements importants de la journée. Ces renseignements peuvent être très
précieux pour déterminer les goulots d’étranglement et trouver des solutions.

Voici d’autres outils pour améliorer l’efficacité des superviseurs :

 — Réunions d’équipe – Tous les jours, les superviseurs devraient tenir
une brève réunion d’équipe pour discuter des résultats du tableau
de bord, des objectifs de production, des problèmes, des progrès
des projets d’efficacité et des suggestions d’initiatives. Encouragez-les
à recueillir les idées des employés.

 — Chefs d’équipe – En nommant des employés chefs d’équipe, vous
permettrez à vos superviseurs de se consacrer à des activités à plus
grande valeur ajoutée. Les chefs d’équipe pourront notamment veiller
au respect des normes de travail, remplacer des employés absents,
régler des problèmes de production et donner de la formation.

 — Récompenses pour les superviseurs – Motivez les superviseurs à l’égard
des projets d’efficacité en les récompensant pour les améliorations. Toutefois,
tenez-les aussi responsables des résultats insatisfaisants.

La haute direction devra évaluer tous les superviseurs afin de déterminer si les
bonnes personnes sont affectées aux bons postes. Un remaniement du personnel
sera peut-être nécessaire à l’atteinte de vos objectifs.

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
02 | PASSEZ À L’ACTION

13BDC.CA

NETTOYER ET STANDARDISER LES LIEUX DE TRAVAIL
Des lieux de travail désorganisés et négligés sont souvent révélateurs d’une
entreprise improductive – et parfois de problèmes plus profonds. L’une des
mesures d’efficacité les plus élémentaires consiste à les nettoyer et à les standardiser
en appliquant la méthode 5S, élaborée par Toyota Motor Corporation.

Cette méthode peut réduire le nombre d’erreurs, rehausser le moral des
employés et aider ceux-ci à trouver outils et documents plus rapidement.
Elle améliore la productivité, la sécurité et l’organisation du milieu de travail.

Voici les différents volets de la méthode 5S.

 — Ordonner – Classez les outils selon leur fréquence d’utilisation (quotidienne,
mensuelle, annuelle) et ne gardez sous la main que ceux dont vous avez
besoin dans l’immédiat. Le reste devrait être étiqueté et remisé ailleurs.

 — Ranger – Les objets devraient être rangés d’une manière fonctionnelle
et étiquetés, de sorte qu’il soit facile de les remettre au bon endroit.

 — Dépoussiérer – Veillez à la propreté du milieu de travail en éliminant la saleté,
les déchets et les rebuts et en établissant un horaire de nettoyage régulier.

 — Rendre évident – Les équipes devraient établir des règles et des normes
de travail pour les éléments opérationnels courants, comme les types
de matériaux, les outils à utiliser et la façon de communiquer l’information
au sein du groupe.

 — Être rigoureux – Un système d’audit interne devrait être instauré pour
veiller à ce que les méthodes de travail soient maintenues. Il faut notamment
effectuer des inspections et solliciter régulièrement des suggestions
d’amélioration des processus.

Les obstacles d’une entreprise
Shaun Fraser a mis en œuvre bon nombre de ces initiatives d’efficacité fondamentales
au sein de Pump House, une brasserie artisanale primée de Moncton.

Voyant l’essor rapide de ses ventes, M. Fraser a voulu accroître sa production.
Cependant, les temps d’inactivité, le contrôle des stocks et les coûts élevés de
la main-d’œuvre posaient problème. « Nous avons réalisé que des problèmes,
comme l’acheminement des matières premières et notre capacité de distribution
et de production, nous bloquaient. »

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
02 | PASSEZ À L’ACTION

14BDC.CA

M. Fraser a fait appel à des conseillers en efficacité opérationnelle de BDC, qui
ont évalué l’entreprise, analysé sa rentabilité et son degré de gaspillage, et audité
des IRC. Ils ont ensuite travaillé avec l’entrepreneur et son équipe à la sélection
des projets d’optimisation ayant le plus d’impact et à leur priorisation.

La mise en œuvre de projets
à valeur ajoutée
L’entreprise a notamment mis en place des
tableaux de bord pour surveiller les progrès ainsi
que la méthode 5S pour améliorer l’organisation
des lieux de travail. Elle a aussi élaboré des
méthodes de travail standards, clarifié le rôle
des employés et donné à ces derniers de la
formation continue.

Résultat : Les revenus ont bondi de 18 % au cours
des deux ans qu’a duré le projet. Le rendement
de production moyen a grimpé de 77 % à 94 %.
Le moral des employés et le travail d’équipe
se sont améliorés et, grâce à une meilleure
organisation de l’atelier, l’entreprise a pu diversifier
ses activités en se lançant dans la production
de vins et de whiskys artisanaux.

« Nous avons réalisé une foule de gains,
comme l’augmentation de notre capacité,
la réduction de nos coûts de main-d’œuvre
et le perfectionnement de nos gestionnaires,
indique M. Fraser. Maintenant, nous tenons
une réunion d’efficacité toutes les semaines
et nous pouvons mesurer notre productivité.
Rien n’est plus encourageant que de commencer
à voir des résultats tangibles ! »

Nous avons réalisé une foule de gains,
comme l’augmentation de notre
capacité, la réduction de nos
coûts de main-d’œuvre
et le perfectionnement
de nos gestionnaires.
— SHAUN FRASER

http://www.bdc.ca/FR/Pages/accueil.aspx

1 Déterminer les
problèmes

Les problèmes peuvent être
de différents ordres : revers
temporaires, gaspillage d’efforts
et/ou interruptions de production.
La première étape consiste
à prendre conscience de l’existence
d’un problème et à voir cela comme
une occasion d’amélioration.

2 Décrire la situation
actuelle

Pour bien comprendre un problème,
vous devez trouver sa source
et toutes ses causes. Posez-vous
les questions suivantes :

 — Qui ? (Qui est concerné ou doit
être informé ?)

 — Quoi ? (Quels sont les
processus, les produits
ou les pièces touchés ?)

 — Quand ? (Quand le problème
est-il apparu ?)

 — Où ? (Où le problème
est-il survenu ?)

 — Pourquoi ? (Qu’est-ce
qui a changé récemment ?
L’équipe compte-t-elle
de nouvelles personnes ?)

 — Comment ? (Le problème
survient constamment,
ou seulement à l’occasion ?)

3 Prendre des contre-
mesures temporaires
sur-le-champ

Ne cherchez pas tout de suite
la solution idéale. Allez d’abord
au plus urgent. Par exemple,
si vous remarquez qu’il manque

des ressources pour terminer une
commande, vous pourriez les
emprunter à une autre équipe,
passer à une autre commande
ou affecter une partie des employés
à une autre commande.

4 Trouver la cause
profonde

Analyser les causes fondamentales
d’un problème, c’est un peu comme
désherber un jardin. Si on n’enlève
pas les racines, les mauvaises herbes
repousseront. Les problèmes
peuvent être divisés en deux
catégories, à savoir de simple
à normal ou complexe.

7ÉTAPES
POUR RÉSOUDRE LES PROBLÈMES OPÉRATIONNELS
Le même problème refait-il constamment surface dans votre entreprise ?
Les problèmes chroniques font perdre temps et ressources, et ils finissent
par dégénérer. Comme l’a dit un jour William Edwards Deming, consultant
en gestion reconnu : « Si vous faites ce que vous avez toujours fait, vous
obtiendrez toujours les mêmes résultats. »

En adoptant une méthode de résolution de problèmes, vous pourriez
rapidement mettre le doigt sur les causes fondamentales de problèmes
récurrents dans votre entreprise et trouver des solutions. La méthode
de résolution de problèmes comporte sept étapes.

ANALYSER LES CAUSES FONDAMENTALES
D’UN PROBLÈME, C’EST UN PEU COMME
DÉSHERBER UN JARDIN. SI ON N’ENLÈVE
PAS LES RACINES, LES MAUVAISES
HERBES REPOUSSERONT.

Dans le cas de problèmes simples
à normaux, vous pouvez appliquer
la méthode des « cinq pourquoi » –
en vous posant au moins cinq
fois la question « pourquoi » pour
remonter à la source première.

Par exemple, si les bandes
protectrices d’une machine
tombent, vous pourriez vous
poser les questions suivantes :

 Q. Pourquoi les bandes tombent-elles ?
R. Elles ne sont pas bien collées.

 Q. Pourquoi ne sont-elles pas
bien collées ?

 R. L’encolleuse fonctionne mal.

 Q. Pourquoi l’encolleuse fonctionne-
t-elle mal ?

R. Le réservoir de colle est bloqué.

Et ainsi de suite jusqu’à au moins
cinq « pourquoi ». Dans l’exemple
ci-dessus, vous pourriez sans doute
remonter jusqu’à un nouvel employé
n’ayant pas reçu la formation
adéquate sur la maintenance
des machines.

Les problèmes plus complexes
peuvent être analysés
systématiquement au moyen

de ce que l’on appelle un diagramme
d’Ishikawa, une méthode d’évaluation
approfondie du processus
de production. Cette approche
permet d’évaluer le matériel,
la main-d’œuvre, les matières,
les méthodes et le milieu humain
et physique.

Elle consiste à explorer toutes les
causes profondes possibles en se
posant des questions liées à chacun
de ces aspects. Par exemple, pour
les machines, vous pouvez vous
demander : Répondent-elles aux
besoins de production ? Leur
inspection est-elle adéquate ?
Satisfont-elles aux exigences
de précision ? Vous devez répondre
par oui ou par non à chacune de ces
questions, avec des faits à l’appui.

L’équipe se concentre ainsi sur les
causes, et non sur les symptômes.

5 Proposer des solutions
Cherchez maintenant des solutions
à la cause fondamentale du problème.
Examinez attentivement différentes
options, en tenant compte de leur
impact sur d’autres équipes. Trouvez
une solution sur laquelle tout
le monde s’entend. Prévoyez des
solutions de rechange au cas où la
première ne fonctionnerait pas.

6 Élaborer un plan
d’action

Préparez un plan d’action pour
la mise en œuvre de la solution.
Prévoyez suffisamment de ressources
et établissez un échéancier. Faites
le suivi des progrès et standardisez
la solution pour qu’elle soit applicable
à toute l’entreprise.

7 Contrôler les résultats
Recueillez des données afin
d’évaluer les résultats. Mesurez
les progrès avec des indicateurs
de rendement, en effectuant une
analyse comparative par rapport
à la situation initiale ou aux normes
applicables, le cas échéant. Étudiez
les écarts entre les résultats réels
et anticipés, tenez les membres
de l’équipe informés et ajustez
votre plan au besoin.

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
03 | ALLEZ EN PROFONDEUR

17BDC.CA

03 _ ALLEZ EN PROFONDEUR
Vous pouvez donner suite à votre évaluation et aux
initiatives fondamentales à valeur ajoutée avec des projets
d’optimisation plus avancés, ce qui améliorera davantage
l’efficacité et la productivité.

Voici quelques exemples de projets avancés qui pourraient convenir à votre entreprise.

A. Réorganiser les lieux de travail – De nombreuses entreprises gaspillent
beaucoup d’efforts parce que l’usine ou les bureaux sont mal aménagés, ce qui
augmente inutilement le nombre de déplacements des employés et des matériaux.
Optimiser la configuration des lieux et la conception des espaces de travail peut
améliorer le flux et la capacité de production ainsi que favoriser le travail d’équipe
et l’unité entre les services.

La réorganisation des lieux de travail peut porter sur toute l’usine ou sur un service
en particulier.

B. Optimiser les processus administratifs – L’optimisation des interactions
avec les clients et des processus administratifs est importante, car elle réduit
le nombre d’activités sans valeur ajoutée et d’erreurs, raccourcit les délais
d’exécution et simplifie la circulation de l’information.

C. Maîtriser la planification de la production – La planification de la
production est un autre domaine clé lorsqu’il est question de mesures
d’efficacité. En apportant des améliorations à ce chapitre, vous pourriez réduire
les coûts de la main-d’œuvre et des stocks, optimiser l’utilisation de l’équipement,
accroître la capacité, augmenter les livraisons à temps, éliminer les pertes
de temps et améliorer le déroulement des activités.

D. Réduire les temps de mise en route – La réduction des temps de mise
en route peut augmenter votre capacité de production et diminuer le temps
d’inactivité des employés et des machines. À une époque où les clients
exigent des produits toujours plus variés et plus personnalisés, cette mesure
est essentielle.

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
03 | ALLEZ EN PROFONDEUR

18BDC.CA

On utilise couramment la méthode SMED (Single-Minute Exchange of Die),
aussi appelée « amélioration des temps de mise en course ». Elle permet
de réduire le délai de changement d’outillage et d’éliminer les efforts inutiles
pendant le processus. Elle aide à détecter les éléments contre-productifs et à
déterminer quelles opérations peuvent être effectuées pendant que l’équipement
est en marche et lesquelles nécessitent son arrêt.

E. Optimiser la gestion des stocks – Les stocks excédentaires coûtent cher
et peuvent être source de beaucoup de gaspillage dans une entreprise. Pour
remédier à la situation, vous pouvez adopter une méthode de gestion des stocks
juste-à-temps, comme le système Kanban de Toyota, qui permet de gérer
la production en fonction de la demande réelle (système à flux tiré), et non
des prévisions (système à flux poussé).

Une entreprise qui adopte une telle méthode
doit avoir une chaîne d’approvisionnement
très souple et des capacités de production
très flexibles. En plus de réduire les coûts des
stocks, la gestion des stocks juste-à-temps
vous aide à mieux vous adapter aux besoins
et aux exigences des clients.

F. Investir dans d’autres projets – Il existe
bien d’autres initiatives d’efficacité avancées
que vous pouvez entreprendre. En voici
quelques-unes :

 — Adoption de méthodes de gestion
de la qualité

 — Amélioration des normes de santé
et de sécurité

 — Obtention de certifications de la qualité

 — Investissement dans des technologies qui
augmentent la productivité

http://www.bdc.ca/FR/Pages/accueil.aspx
http://www.bdc.ca/FR/articles-outils/operations/gerer-stocks/Pages/gestion-stocks-optimiser-chaine-approvisionnement.aspx
http://www.bdc.ca/FR/articles-outils/operations/gerer-stocks/Pages/gestion-stocks-optimiser-chaine-approvisionnement.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
03 | ALLEZ EN PROFONDEUR

19BDC.CA

Une entreprise face aux défis de son expansion
Craig McConnell a entrepris une revue de l’efficacité opérationnelle de Miller
McConnell, son entreprise de fabrication d’affiches commerciales établie à Ottawa,
car elle éprouvait des problèmes liés à son expansion rapide. Le personnel des
ventes était surchargé. Le processus de production était inefficace, ce qui occasionnait
des retards et la nécessité de reprendre le travail.

« Nous avons essayé toutes sortes d’approches, mais rien n’y faisait. Des changements
s’imposaient », raconte M. McConnell.

Celui-ci a demandé de l’aide à un expert en efficacité de BDC, qui a rencontré
son équipe, évalué les processus de l’entreprise et comparé les résultats à ceux
d’entreprises semblables.

« L’évaluation nous a ouvert les yeux, raconte M. McConnell. Nous avons été très
surpris par ce qu’elle nous a révélé. Nous avons commencé à nous poser des
questions que nous ne nous posions pas avant. »

L’évaluation nous
a ouvert les yeux.
Nous avons été très surpris
par ce qu’elle nous a révélé.
— CRAIG McCONNELL

http://www.bdc.ca/FR/Pages/accueil.aspx

CRÉEZ UNE ENTREPRISE PLUS PERFORMANTE ET RENTABLE
01 | ALLEZ EN PROFONDEUR

20BDC.CA

Des vendeurs débordés
Parmi les inefficacités relevées, les vendeurs étaient responsables d’un trop grand
nombre de tâches. En plus de s’occuper des ventes, ils étaient chargés de l’estimation
des contrats, du calcul des coûts et de la préparation des ordres de travail.

De plus, même si les employés des ventes et ceux de la production devaient
communiquer continuellement, ils n’étaient pas au même étage, ce qui les obligeait
à faire constamment la navette entre les deux services.

Avec l’aide du conseiller, M. McConnell a restructuré les postes afin que les vendeurs
se consacrent à ce qu’ils font de mieux, vendre. Les autres tâches ont été confiées
à des estimateurs et à des coordonnateurs de projets. Il n’a pas été nécessaire
d’embaucher de nouveaux employés. Le personnel des ventes a aussi déménagé
au même étage que celui de la production.

Bon pour le moral
M. McConnell indique que le moral des employés s’est amélioré. Il est persuadé que
le projet d’efficacité portera ses fruits, et, à son avis, il accélérera la croissance encore
davantage. Il envisage déjà d’en entreprendre un nouveau.

« Tout le monde a le sourire, constate-t-il. Nous sommes sur la bonne voie! »

http://www.bdc.ca/FR/Pages/accueil.aspx

INSTAUREZ UNE CULTURE
D’AMÉLIORATION CONTINUE

Améliorer l’efficacité de son entreprise n’est pas toujours évident.
La leçon qu’il faut tirer de ce guide, c’est qu’il existe des méthodes
éprouvées pour identifier les problèmes et appliquer des solutions
afin de pouvoir se consacrer à d’autres enjeux.

Vous devez instaurer une culture d’amélioration continue qui fera
de vous un chef de file dans votre secteur d’activité, comme l’ont
fait les entrepreneurs canadiens couronnés de succès dont nous
vous avons parlé. C’est à votre portée.

À Montréal, Alain Duclos, ingénieur industriel, a été très
agréablement surpris qu’une revue de l’efficacité opérationnelle
de Refendoirs CR, son entreprise de refente de métal en feuille,
se traduise par une réduction marquée du temps d’inactivité des
machines et par une augmentation de la production, qui a atteint
un record.

À Moncton, Shaun Fraser a constaté une hausse impressionnante
des revenus de la brasserie Pump House après avoir mis en œuvre
des tableaux de bord du rendement, la méthode 5S et d’autres
initiatives fondamentales d’amélioration de l’efficacité.

À Ottawa, une évaluation de l’efficacité de Miller McConnell,
l’entreprise de fabrication d’affiches de Craig McConnell, a été
très révélatrice et a donné lieu à des changements simples qui
ont rehaussé le moral des employés et préparé le terrain en vue
d’une accélération de l’expansion de la société.

Ces entrepreneurs ont tenu compte des trois facteurs essentiels
de l’efficacité opérationnelle :

 — la comparaison du rendement

 — la détection et l’élimination du gaspillage

 — le suivi et la gestion des progrès

Grâce à cette approche, vous pourrez alléger vos opérations
et accroître l’agilité et la rentabilité de votre entreprise. Vous serez
prêt à vous fixer des objectifs ambitieux, à les atteindre et à avoir
l’avantage sur vos concurrents.

Vous avez de l’ambition et comptez sur une équipe engagée ?
Votre réussite ne connaîtra pas de limites.

Vous voulez mettre fin à vos pertes, accroître vos profits ou
répondre à une demande croissante ? Notre approche éprouvée
en matière d’efficacité opérationnelle pourrait être la solution.

Nos experts en efficacité opérationnelle peuvent vous aider à :
> Régler les problèmes de production critiques et éviter qu’ils se reproduisent

> Accroître votre capacité à répondre aux besoins des clients et du marché

> Mettre en œuvre une culture d’amélioration continue

> Favoriser l’engagement des employés et améliorer la collaboration

> Poser les jalons d’une croissance et d’une productivité soutenues

Communiquez avec nous pour savoir comment nous pouvons vous aider.
Appelez au 1-888-463-6232 ou visitez bdc.ca

FINANCEMENT | CONSULTATION > BDC.CA

IMAGINEZ UNE SOLUTION DURABLE
à vos problèmes de production les plus pressants

BDCad_Profit_OperationalEfficiency_8,5x11.indd 1 2015-09-24 1:39 PM

http://www.bdc.ca/FR/Pages/accueil.aspx

Créez une entreprise plus
performante et rentable : guide
pour les entrepreneurs est publié
par la Banque de développement
du Canada (BDC). Il est possible
de reproduire le contenu tiré
de cette publication après en avoir
obtenu la permission de BDC, et à
condition d’en indiquer la source.

Pour toute information de rédaction,
communiquez avec Affaires publiques
de BDC à
communications-bdc@bdc.ca.

bdc.ca

PARTAGER CE LIVRE NUMÉRIQUE

mailto:communications-bdc@bdc.ca
http://www.bdc.ca/FR/Pages/accueil.aspx

