

La démarche qualité dans sa dimension humaine

Agadir-Maroc 15 décembre 2007

Thierry LONGEAU

www.alcantis.fr

Alcantis

Accroître performances et rentabilité

Thierry LONGEAU Dirigeant du cabinet Alcantis

Experts en systèmes d'informations et de gestion
Pour l'hôtellerie et la restauration

Rubrique équipements et technologies
Le blog des experts
www.lhotellerie.fr

www.alcantis.fr

Nos domaines d'intervention

Alcantis

Accroître performances et rentabilité

La démarche qualité

Ou comment,
fédérer, responsabiliser votre personnel autour d'un projet commun.

Un outil intelligent de management.

Thierry LONGEAU

Alcantis

Accroître performances et rentabilité

Une démarche qualité se construit comme un projet

Qu'est ce qu'un projet ?

Un objectif à réaliser par des acteurs

- Dans un contexte précis
- Dans un délai déterminé
- Avec des moyens définis
- Nécessitant l'utilisation d'outils appropriés

Alcantis

Accroître performances et rentabilité

La qualité c'est l'image qu'a le client du produit dans sa tête...

Alcantis

Accroître performances et rentabilité

Buts et objectifs

Une démarche qualité a pour finalité de permettre l'atteinte d'objectifs précis.

Chaque objectif doit respecter un certain nombre de règles de base

Réalisme : l'objectif doit être réaliste pour être motivant.

Mesurabilité : l'atteinte de l'objectif doit pouvoir être évaluée de façon indiscutable.

Positivisme : l'objectif doit caractériser le coté positif du résultat recherché

Motivation : la réalisation de l'objectif doit procurer de la satisfaction de ceux qui œuvrent à son atteinte.

Alcantis

Accroître performances et rentabilité

Buts et objectifs

Il est impératif de définir les buts de la démarche qualité pour l'entreprise.

- **Les ambitions**

Ce sont les buts qui correspondent à la vision que l'on se donne l'hôtel.

- **Les buts intermédiaires**

Moins abstraits que les ambitions, ils favorisent l'implication de tous. Ils sont importants pour orienter les efforts dans une direction précise.

- **Les objectifs annuels**

L'entreprise a également besoin d'objectifs précis pour l'année qui peuvent faire l'objet de constat et de chiffrage

Alcantis

Accroître performances et rentabilité

Buts et objectifs

- Démontrer l'aptitude d'un hôtel à **fournir régulièrement** un produit ou un service **conforme** aux exigences des clients

Fournir un produit / service \Rightarrow notion de transformation d'entrées en sorties
Définir des processus

Conforme aux exigences \Rightarrow notion de mesure

Régulièrement \Rightarrow notion de permanence

Alcantis

Accroître performances et rentabilité

Buts et objectifs

- Accroître la satisfaction des clients

Evoluer en fonction des attentes et des besoins des clients

⇒ notion d'adaptabilité

Dans un environnement fait de contraintes permanentes et changeantes

- Réduction de coût
- Respect de l'environnement
- Amélioration de la rentabilité
- Réduction du cycle de vie des produits
- Exigences et informations de la clientèle croissantes
- Tendance à une responsabilisation grandissante du «fournisseur »

Alcantis

Accroître performances et rentabilité

Le management du projet

Un projet peut être comparé à une activité opérationnelle

Comme toute activité opérationnelle, votre projet doit être managé

Organiser

Votre projet doit reposer sur :

- Une démarche rigoureuse
- Des outils adaptés

«**Organiser**, c'est décider "qui doit faire quoi", "où", "quand" et "comment" ».

Alcantis

Accroître performances et rentabilité

Le management du projet

Comme toute activité opérationnelle, le projet doit être managé.

Gérer

Votre démarche consomme de la ressource

- Humaine
- Technique
- Financière

« **Gérer**, c'est contrôler l'utilisation des ressources en évitant les dépassements de budgets ».

Alcantis

Accroître performances et rentabilité

Le management du projet

Comme toute activité opérationnelle, le projet doit être managé.

Animer :

Votre projet est une dynamique, qui suppose l'existence d'une volonté partagée:

- Par les prescripteurs
- Par les réalisateurs
- Par les bénéficiaires de celui-ci.

« **Animer**, c'est donner de la vie au projet,
pour en faire un événement extraordinaire »

Alcantis

Accroître performances et rentabilité

Processus d'accompagnement vers la certification HORECA

Alcantis

Accroître performances et rentabilité

La dimension humaine de la démarche

**Une des difficultés de la démarche qualité réside
en grande partie dans la dimension humaine du projet**

- **La multiplicité des acteurs que vous allez mobiliser.**
- **La résistance au changement.**

Alcantis

Accroître performances et rentabilité

La dimension humaine de la démarche

- **L'expression du besoin et la satisfaction du besoin sont généralement portés par des acteurs distincts.**

Alcantis

Accroître performances et rentabilité

Pour vaincre ces difficultés

Expliciter le lien entre la démarche qualité et la stratégie de l'entreprise

Les objectifs de la démarche qualité doivent :

- Etre cohérents avec les objectifs stratégiques de l'entreprise.
- Ces liens doivent être expliqués dès le lancement de la démarche.
- Positionner la démarche comme une priorité de l'entreprise.
- Inscrire cette démarche dans la durée.

Le produit de l'hôtelier

Les besoins du clients

Alcantis

Accroître performances et rentabilité

Pour vaincre ces difficultés

Faire mûrir le projet

En amont du lancement de la démarche,

- Une sensibilisation progressive à la qualité peut préparer l'ensemble de l'entreprise.

Le démarche qualité s'appuie sur les ressources humaines

- Le personnel doit être associé à cette démarche.

Alcantis

Accroître performances et rentabilité

La dimension humaine de la démarche

**Comment profiter de cette démarche
pour en faire un
véritable
outil de management ?**

Alcantis

Accroître performances et rentabilité

Pourquoi associer le personnel ?

L'implication des personnes est un levier essentiel

Pour développer une dynamique de progrès continu:

- ✓ de la qualité des produits et des services...
- ✓ et du fonctionnement interne de l'entreprise.

Cette dynamique de progrès est l'affaire de tous au quotidien.

Du directeur général au bagagiste, de la gouvernante au plagiste...

Elle s'appuie sur:

- La prise en compte des initiatives.
- Le développement des travaux en commun.
- Le renforcement de la motivation.
- La responsabilisation de tous les acteurs.

Alcantis

Accroître performances et rentabilité

Une responsabilité majeure de l'encadrement

**Les rôles de l'encadrement dans le développement
et l'implication de la participation sont multiples :**

- Promouvoir et animer les dispositifs de participation au sein des équipes.
- Promouvoir et animer les dispositifs de participation transverses.
- Remonter et capitaliser les informations sur le fonctionnement global de l'entreprise qui apparaissent dans les équipes.
- Valoriser les initiatives et les résultats.
- Aider à surmonter les difficultés qui se présentent.

Alcantis

Accroître performances et rentabilité

Définir les rôles des acteurs en matière de qualité

Préciser le rôle de ces personnes dans:

- Le pilotage de la démarche.
- Le déploiement démarche.
- Le suivi de l'ensemble de la démarche.
- Le transfert des méthodes et outils.
- Préparer chacun à tenir son rôle (formation, accompagnement...).
- Prévoir un dispositif d'échanges des informations.

Alcantis

Accroître performances et rentabilité

Le chef d'entreprise

**Il participe aux démarches qualité
Il en est même l'un des principaux acteurs**

Le chef d'entreprise doit tenir plusieurs engagements :

- Formuler une politique qualité cohérente et la décliner sous forme de déclarations régulières.
- Mettre en cohérence la politique qualité et la stratégie générale de l'entreprise en l'articulant avec d'autres projets.
- Affecter à cette politique les moyens humains et techniques adéquats.
- Définir les objectifs et les décliner en plans d'actions.
- Consacrer le temps nécessaire au suivi des efforts et des résultats.

Alcantis

Accroître performances et rentabilité

Les rôles des opérationnels

Chaque **collaborateur** est un acteur de la démarche qualité.

- Il respecte les principes et applique les procédures de la qualité dans son travail quotidien.
- Il participe régulièrement à un point sur la qualité au sein de son équipe.

Les responsables d'équipe

- Ils établissent de façon participative avec leur équipe les actions qualité et les objectifs à atteindre, puis en mesurent l'atteinte.

La direction

- Elle pilote la qualité, veille à sa cohérence avec la stratégie, valorise les succès obtenus, écoute les clients.

Alcantis

Accroître performances et rentabilité

Les rôles des fonctionnels

Le référent qualité a une place importante dans l'organigramme.
La mise en place de normes impose de le rattacher directement à la direction.

- Accompagner la direction dans la formalisation d'une politique qualité.
- Définir le cadre de la démarche.
- Etablir la liaison entre les différents services pour les actions transversales et la valorisation des actions.
- Assurer le suivi, la communication.
- Fournir le soutien aux actions.
- Répondre de la consolidation des indicateurs qualité.

Alcantis

Accroître performances et rentabilité

Les rôles des fonctionnels

Les animateurs qualité sont les relais et les facilitateurs de la démarche qualité.

La direction des ressources humaines contribue à la formation du personnel et à la participation des partenaires sociaux.

Alcantis

Accroître performances et rentabilité

Les modalités et les dispositifs d'association du personnel

La prise en compte et la valorisation des initiatives des salariés

La participation et l'implication fondées sur l'initiative individuelle ou collective des personnes sont tout à fait intéressantes.

Les idées d'amélioration ne manquent pas dans une organisation.

Développer dans toute l'organisation, une dynamique de prise en compte et de traitement rapide de toutes les idées.

Alcantis

Accroître performances et rentabilité

Les modalités et les dispositifs d'association du personnel

- **Le travail par petits groupes**

Créer de petites équipes est un moyen pour maîtriser collectivement la qualité.

Le rôle du management est de faire vivre les groupes qui s'en chargent.

Alcantis

Accroître performances et rentabilité

Les modalités et les dispositifs d'association du personnel

▪ La formation

L'investissement en formation est un facteur essentiel pour la qualité.

Les principaux thèmes à traiter sont :

- ✓ Les concepts et les principes de la qualité
- ✓ Le système de management et d'assurance de la qualité

Alcantis

Accroître performances et rentabilité

Les modalités et les dispositifs d'association du personnel

▪ **La reconnaissance des résultats**

La règle de base est simple.

Si l'on veut encourager certains comportements, il faut les reconnaître, les valoriser et les récompenser.

Cette reconnaissance peut être :

Collective, en valorisant les résultats obtenus par les groupes de Travail.

Individuelle, en valorisant les résultats des individus

Alcantis

Accroître performances et rentabilité

Les modalités et les dispositifs d'association du personnel

▪ **La communication**

Pour s'impliquer, les personnels ont besoin de connaître **le but** poursuivi, d'**exposer** leurs points de vue, d'**échanger**, d'être **informés** des résultats obtenus.

La communication interne de l'entreprise permet l'information du personnel, son intégration et sa motivation.

La communication externe peut aussi renforcer l'implication du personnel.

Elle transmet l'image de l'organisation à tout l'environnement et à ses partenaires.

Alcantis

Accroître performances et rentabilité

Comment faire vivre la qualité au sein de son entreprise ?

▪ S'évaluer régulièrement

Évaluation, auto-évaluation, audits, clients mystère,...

Se comparer à d'autres entreprises équivalentes.
(Benchmarking)

Ceci est essentiel pour dynamiser la démarche

- ✓ Dégager des recommandations
- ✓ Mettre en place des plans d'action pour la poursuite de la démarche.

Alcantis

Accroître performances et rentabilité

Comment faire vivre la qualité au sein de son entreprise ?

▪ Piloter et suivre en permanence

Piloter les différents acteurs

- ✓ Coordonner et suivre l'avancement des démarches.
- ✓ Décider de leurs réorientations éventuelles.
- ✓ Assurer le lien entre le pilotage stratégique et le pilotage opérationnel.

Organiser et planifier les réunions de façon régulière

- ✓ Dresser un bilan de l'avancement des différentes démarches.
- ✓ Décider de la suite à donner à celles-ci.

S'appuyer sur des outils de mesure

- ✓ Présenter une vision synthétique de la démarche.
- ✓ Mettre en évidence les tendances pour la suite.
- ✓ Déclencher des alertes selon les écarts entre prévisions et réalisations.
- ✓ Anticiper en permanence l'achèvement de la démarche.

Alcantis

Accroître performances et rentabilité

Comment faire vivre la qualité au sein de son entreprise ?

- **Ecouter sans relâche**

Faire entendre la voix du client au sein de l'entreprise.

Même si vous avez un bon produit, Il reste toujours des efforts à faire.

Encourager l'écoute permanente des clients par le personnel.

- **Développer une dynamique d'amélioration permanente**

Maîtrise,

Amélioration,

Innovation, anticipation.

Alcantis

Accroître performances et rentabilité

Ce que la démarche qualité va vous faire gagner...

Des résultats chiffrables...

Diminution des coûts de non qualité.
Augmentation des marges bénéficiaires.
Soutien à l'augmentation du chiffre d'affaires.
Amélioration de l'efficacité et de l'efficience des processus.
Se démarquer vis à vis de la concurrence...

Des résultats moins chiffrables...

Rigueur dans les méthodes de travail.
Formalisation du savoir-faire.
Amélioration de la satisfaction du client.
Renforcement de l'image de l'entreprise.
Développement d'un esprit d'entreprise.
Fierté d'appartenance.

Alcantis

Accroître performances et rentabilité

**Ce que la démarche qualité
va vous faire gagner...**

**Vous avez réunis tous les
éléments d'un véritable
outil de management,
d'organisation et de progrès...**

Alcantis

Accroître performances et rentabilité

**Ce que la démarche qualité
va vous faire gagner...**

**C'est un moyen
au service d'objectifs précis
pour vous
et pour vos hôtels...**

Alcantis

Accroître performances et rentabilité

**Ce que la démarche qualité
va vous faire gagner...**

**C'est une incroyable
opportunité...**

Foncez !!!

www.alcantis.fr

Thierry LONGEAU