
HAL Id: hal-01421082
https://enpc.hal.science/hal-01421082

Submitted on 22 Dec 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Adapter et sélectionner la main-d’oeuvre dans le cas
d’un changement lean manufacturing

Pascal Ughetto

To cite this version:
Pascal Ughetto. Adapter et sélectionner la main-d’oeuvre dans le cas d’un changement lean manufac-
turing. Greenan (N.), Hamon-Cholet (S.) et Ughetto (P.) (dir.), Salariés du public, salariés du privé
face aux changements, L’Harmattan, pp.173-199, 2016, 978-2-343-09731-2. �hal-01421082�

https://enpc.hal.science/hal-01421082
https://hal.archives-ouvertes.fr

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 173

Chapitre 6

Adapter et sélectionner

la main-d’œuvre dans le cas d’un

changement lean manufacturing

Pascal Ughetto

Résumé

Le chapitre s’appuie sur la monographie d’une entreprise qui, sous

l’injonction du groupe américain auquel elle appartient, a appliqué le lean

manufacturing et a revu en conséquence son organisation. L’application du

lean ne s’y présente pas comme une simple implantation de la méthode, à la
façon d’un logiciel, mais comme un processus de traduction et

d’interprétation. Le cas de cette entreprise permet de prendre la mesure de la

variété de ce que recouvre, dans les situations réelles, une méthode comme
le lean et de l’importance des trajectoires d’innovation et d’appropriation. La

monographie rend compte de dimensions peu couvertes par la littérature sur
les modalités d’adaptation et de sélection de la main-d’œuvre dans des chan-
gements de ce type. Les opérations de sélection ont porté sur la fonction
nouvellement créée d’animateur de cellule. Cette fonction, qui consiste à

demander à certains opérateurs de réaliser, sur une fraction de leur temps, un
travail d’animation d’équipe, a été pourvue en choisissant des opérateurs sur
des critères de maîtrise technique de la production et secondairement seule-
ment de qualités pour une activité managériale. Il a été supposé qu’il était

d’abord attendu, de l’entreprise et des opérateurs à encadrer, une compétence
et une légitimité en termes de production et qu’il fallait former sur la se-
conde. Le cas des chefs de module et des techniciens de flux est également
traité, du point de vue de leur formation et accompagnement sur les nou-
veaux rôles. En définitive, l’entreprise a fortement choisi de faire avec la
main-d’œuvre en place et en a profité pour revivifier le marché interne.

L’ancienneté a plus été un critère que l’âge dans la sélection des profils.

174 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

Introduction

La recherche s’est intéressée activement au « modèle de production
Toyota » (MPT) durant les années 1980 et une partie des années 1990, à une
époque où l’efficacité japonaise érodait la compétitivité des firmes euro-
péennes et américaines et jetait le doute sur le modèle d’organisation qui

dominait depuis la Seconde Guerre mondiale (Aoki, 1990 ; Coriat, 1994).
Plus longtemps qu’en France, les travaux anglo-américains ont maintenu un
intérêt pour des questions comme l’adaptation de ce modèle dans le cadre de

« transplants » ou les résistances des populations ouvrières européennes ou
américaines au modèle de relations sociales associé à la méthode Toyota.

Cependant, la réalité du « lean » – autre nom sous lequel le modèle s’est

fait connaître à la suite de l’ouvrage The Machine That Changed the World
(Womack, Jones et Roos, 1990) – reste aujourd’hui mal connue. On ne ren-
contre que rarement l’analyse détaillée du processus par lequel une entre-
prise donnée importe et configure, en fonction de ses spécificités, la méthode
Toyota (voir cependant Pardi, 2007, et Bertrand et Stimec, 2011) et la façon
dont s’associent à cela des décisions de création ou suppression de fonctions,

de modification du contenu des postes de travail, d’organisation spatiale de

ces postes, leur attribution à des individus d’un profil donné, en interne ou en
externe, la formation des personnes concernées. La littérature est peu diserte
sur les choix de gestion de main-d’œuvre associés à une réorganisation lean
et à ses formes. On voit, par exemple, un auteur comme Vidal ne mentionner
qu’incidemment que beaucoup a été dépensé en formation des opérateurs au
kaizen, avant tout pour dire que les opérateurs qu’il a pu interroger ne se sont

pas sentis préparés à la résolution des problèmes, qui est l’un des dispositifs

du MPT (Vidal, 2007, p. 224).

Pour donner un statut aux choix de gestion de main-d’œuvre, il faudrait

que la problématique soit moins de postuler l’existence d’un MPT que celle

de trajectoires de construction de la méthode, très marquées par des spécifi-
cités d’entreprise. Pas plus qu’une autre la méthode Toyota ne s’implante

comme on le ferait d’un logiciel. Au contraire, à mesure que la méthode est

promue en dehors de son contexte d’origine, celui de l’industrie automobile

et donc de l’industrie de série, ce que les consultants nomment le lean manu-

facturing ou la démarche lean s’éloigne de la stricte application de la lean

production des constructeurs ou équipementiers automobiles. Elle
s’interprète de plus en plus, est adaptée à des contextes productifs différents

et, par conséquent, donne lieu à un vrai travail de configuration et réinven-
tion (Ughetto, 2009). C’est dans un tel cadre que le rapport peut être établi

avec les décisions prises à l’égard du personnel en place.

Ce chapitre rend compte d’une application du lean manufacturing dans
les établissements français d’un groupe américain qui ne se situe pas dans la

branche automobile et dont les activités ne relèvent que partiellement d’une

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 175

logique d’industrie de série. Le groupe est spécialisé sur des produits dont,

pour l’essentiel, le trait commun est de relever des techniques de l’encollage.

Beaucoup de ses productions sont à cheval entre l’industrie de process et

l’industrie de grande ou de petites séries selon les cas. Dans le passé, le

groupe ne s’était jamais intéressé au MPT et n’avait aucune familiarité avec

lui. L’objet du chapitre est d’envisager plus spécifiquement les choix de

gestion de main-d’œuvre. On présentera d’abord la démarche lean et sa spé-
cificité pour, ensuite, examiner les choix qui ont été faits sur les populations
les plus concernées, en particulier les animateurs de cellule sélectionnés
parmi les opérateurs. Enfin, on lira ce cas d’entreprise au prisme de la ques-
tion du biais technologique.

Appliquer le lean et l’interpréter

Le lean, selon l’expression désormais fréquente, peut être appréhendé
comme une méthode, avec ses caractéristiques fortes, ses principes, un voca-
bulaire, des outils, tous constants. Cependant, pour le lean comme pour
d’autres méthodes, la diffusion ne s’apparente pas à la réplication d’un mo-
dèle figé, comme s’il suffisait de le transposer d’un bloc. Face à des réalités

contrastées, un cadre théorique plus ouvert semble plus adapté, comme celui
des « modes managériales », qui cherche à comprendre la vie de ces modes,
leur cheminement (Abrahamson et Fairchild, 1999), les mécanismes de
l’institutionnalisation et de l’avortement (Perkmann et Spicer, 2008). Le lean
illustre de façon intéressante l’itinéraire de progression d’une mode managé-
riale qui ne s’est pas diffusée d’un seul mouvement mais qui a vu afficher un
regain d’intérêt dans les toutes dernières années. L’industrie automobile, la

première concernée dans les années 1990, a semblé le redécouvrir dix ans
plus tard, au moment où les services déclaraient également vouloir s’y inté-
resser.

À l’ère du lean manufacturing et du lean management

Dans les milieux managériaux et de consultants, on parle désormais
moins de modèle Toyota que de lean manufacturing ou de lean manage-

ment, ou simplement encore du lean. C’est sans doute le résultat de l’effort
des promoteurs de la méthode pour défendre son intérêt au-delà des seuls
constructeurs automobiles. Le lean manufacturing est l’érection des prin-
cipes et outils nés chez Toyota au rang de méthode valant pour tout con-
texte de production industrielle. Le lean management est une étape de gé-
néralisation supplémentaire, suggérant qu’il s’agit moins d’ingénierie de la

production que d’une démarche ou philosophie de direction d’une entre-
prise et de ses services.

Gérer « lean », c’est, en quelque sorte, le faire avec la volonté de
mettre les divers secteurs de l’entreprise sous tension, de les priver systé-

176 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

matiquement d’une tranquillité quant aux moyens concédés. La méthode

est fortement orientée vers l’identification de petites dépenses susceptibles

d’être éliminées pour autant que l’on s’intéresse au fonctionnement le plus

ordinaire, à son organisation. On demande que les cadres de terrain sachent
déployer un tel intérêt pour une réalité qui est habituellement et essentiel-
lement celle du niveau hiérarchique inférieur. La tension est organisée à
partir de la valeur pour le client, seules étant justifiables les dépenses in-
dispensables à la création de cette valeur. Tout le reste doit faire l’objet

d’une élimination systématique à travers une « amélioration continue »
représentant des progrès qui peuvent paraître infimes mais qui, accumulés,
n’en comptent pas moins.

D’autres méthodes ont émergé ces dernières années, en parallèle, pour

inciter à cette élimination des dépenses inutiles et pour organiser cette
traque, comme Six Sigma. Souvent appariée au lean, elle vise également à
rationaliser les coûts, mais par une maîtrise de la qualité réduisant la varia-
bilité d’un processus de production par une polarisation sur les sources

d’écart à la moyenne. Cependant, il s’agit moins de réaliser d’insignifiants

mais constants progrès que de sélectionner de façon plus ciblée des sec-
teurs méritant une attention particulière, donnant lieu au développement de
projets. Une spécificité du lean est de ne pas favoriser les solutions les plus
sophistiquées. Par exemple, « la qualité première d’un indicateur dans la

démarche lean n’est pas d’être synthétique mais de déclencher et de soute-
nir l’analyse. D’où les formes spécifiques qu’y prennent les indicateurs

classiques : un suivi graphique heure par heure de la production plutôt
qu’une somme sur la journée ; un recensement exhaustif des incidents de

qualité plutôt qu’un indicateur qualité agrégé ; la liste des pannes machines

plutôt qu’un indicateur composite de taux de panne, etc. » (Beauvallet, s.d.,
p. 5).

L’essentiel est bien, en revanche, que soient en place des dispositifs

déclenchant effectivement des alertes. Le lean est, au fond, une méthode
pour parvenir à faire émerger des problèmes et des objectifs qui, dans la
vie ordinaire d’un atelier, auraient tendance à demeurer non traités. Il s’agit

d’imposer cela dans le travail des cadres au lieu que ceux-ci ne l’estiment

indigne de leurs missions les plus stratégiques.

Autant que par son « esprit », le lean est popularisé auprès des mana-
gers d’entreprises à partir de ses outils : mesure du takt time, fiches Kan

Ban, andon, procédures 5S1, etc.

Une entreprise aux prises avec le lean

Le cas étudié est celui de M*** France, filiale française d’un groupe

américain implanté en Amérique du Nord et du Sud, en Europe et en Asie

1 La définition de ces termes interviendra un peu plus loin, dans l’encadré 2.

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 177

et spécialisé sur une large gamme de produits, tels que les adhésifs et les
abrasifs, ayant à voir avec sa maîtrise des techniques de l’encollage et du

plastique. Il a pendant longtemps bénéficié d’une image, externe et interne,
d’entreprise très innovatrice.

En France, le groupe dispose de six usines, dont certaines gardent les
traces de leur passé de PME indépendantes. Ces usines diffèrent par des
produits et, donc, des processus et contraintes de production très spéci-
fiques, de même que, à l’intérieur des usines, les « modules », c’est-à-dire
les grands secteurs de l’usine (figure 1). Dans certains modules, le travail
se fait, pour les opérateurs, sur d’imposantes machines réalisant des opéra-
tions très standard, et, dans d’autres, sur de petites machines usinant des

pièces à la demande. Dans certains cas, il faut changer fréquemment de
« format » de pièces, dans d’autres beaucoup moins souvent.

Figure 1 : Organigramme simplifié après introduction du lean

En 2006, l’entreprise a été appelée, comme ses homologues des autres
pays, à se conformer au choix fait par le groupe d’une organisation lean.
Toutes les usines devaient alors refondre leur organisation pour y appliquer
les nouveaux principes. Dans les grandes entreprises, les méthodes
d’organisation et les outils de gestion sont désormais très fréquemment une

décision de la tête de groupe – souvent dénommée le niveau corporate –,
alors que jusque dans le courant des années 1990, il était courant de voir
les filiales voire les usines bénéficier de degrés de liberté en matière
d’organisation. Dans le cas présent, le lean fait figure de décision se pre-
nant au plus haut niveau possible, de façon très centralisée, comme ce fut

178 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

le cas, avec le PDG précédent (2001-2005), pour la méthode Six Sigma,
qui devait signaler la rupture de stratégie par rapport à la période anté-
rieure. Jusqu’à l’arrivée de ce PDG, l’entreprise octroyait de larges moyens

à l’innovation : les bureaux d’études étaient détenteurs d’une grande liberté

sur les objets de recherche, les temps de développement de nouveaux pro-
duits, les possibilités d’échecs ; les opérateurs dans les ateliers bénéfi-
ciaient également de cette gestion. Ces derniers avaient de larges possibili-
tés de négocier avec l’entreprise des progressions de compétences. Un
dispositif avait ainsi été conçu dans les années 1990, en France, dans le
cadre duquel la hiérarchie et l’opérateur passaient un contrat permettant à

ce dernier de développer et pratiquer une spécialité technique (qualité,
sécurité…), exercée sur un pourcentage de son temps de travail au profit

du module et en contrepartie d’un gain de coefficient de rémunération. Le

PDG nommé en 2001 s’était évertué à modifier ces pratiques, dans un con-
texte où les positions de l’entreprise étaient devenues plus vivement con-
currencées au plan international, en particulier avec une banalisation de
certains de ses produits phares. Attentif à la concurrence par les coûts, les
choix stratégiques de ce dirigeant étaient de resserrer le pilotage de la per-
formance, pour tous les niveaux, avec une plus grande précision de
l’obligation de résultat (obligations contrôlées à plus court terme pour les

équipes de recherche) et une réduction des moyens alloués. Le PDG qui lui
succède en 2006 importe le lean dans un contexte où il ressent à son tour
comme nécessaire de préserver la compétitivité coût du groupe mais aussi
de restaurer les capacités d’innovation.

En participant aux travaux des cadres français chargés du déploiement
de la nouvelle méthode (encadré 1), on était frappé par la force d’une inter-
prétation, propre à la branche française, de la justification et des modalités
du lean. Alors que le management américain n’a pas donné le choix aux

dirigeants français et est venu vérifier sur place le bon développement de la
méthode (une fois, le PDG lui-même s’est déplacé), il n’avait pas donné

d’indications précises sur la manière de procéder. De fait, les Français ont dû

se construire une part non négligeable du pourquoi et du comment de la mé-
thode par leurs propres moyens2. De fait, ils ont sélectionné et agencé les
éléments qui leur paraissaient saillants dans l’argumentaire de justification

de la direction américaine et qui, par ailleurs entraient en résonance heureuse
avec leur diagnostic des limites de l’organisation en place, dont les fonde-
ments remontaient aux années 1980 et 1990.

2 Ils ont, par exemple, acheté des manuels. Anecdote, ils avaient qualifié de hoshin ce qui
était, en fait, de l’amélioration continue (kaïzen), suscitant des incompréhensions quand le
PDG américain est venu inspecter la progression de l’application en France. Le hoshin dési-
gnant, en fait, une injonction du management de concentrer les moyens sur un objectif, pour
faire une percée sur ce critère vis-à-vis de la concurrence, il leur a fallu s’emparer d’une

désignation – kaïzen event, inventée par la littérature de consultants et également appelée
kaïzen blitz – pour qualifier ce qu’ils appelaient ainsi et que le PDG s’étonnait de voir prati-
quer par des opérateurs.

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 179

Encadré 1 : Méthodologie

La recherche a réactivé des liens entre la filiale française et le LATTS qui remon-
taient à la mise en place des contrats de développement des compétences dans les
années 1990, autour desquels avaient été conduites des opérations de recherche-
intervention. Nous avons eu la possibilité de participer au « groupe organisation
usine » qui, entre septembre 2006 et le printemps 2007, était chargé de dessiner la
nouvelle organisation. Le groupe (environ 7 personnes) était composé de directeurs
d’usines et d’ingénieurs chefs de projets et se réunissait à peu près une fois par mois,

avec, parfois, entre les séances, une délégation faite à des binômes de travailler un
aspect plus en profondeur pour restituer ses propositions à la séance suivante. Cer-
tains des participants étaient membres du comité de direction de la branche manu-

facturing. Figurait également sur la liste, un consultant spécialiste de la lean produc-

tion mais qui n’est intervenu que ponctuellement (cependant avec un effet décisif).

Pour notre part, nous avons assisté aux séances principalement dans un rôle
d’observateur. Nous avons complété cette phase par des entretiens et des observa-
tions sur une usine de petite taille qui anticipait l’expérimentation (en 2007) ainsi

que par un travail de suivi des premières applications, l’un sur le module qui a servi

de test et l’autre sur un centre de distribution : entretiens avec des opérateurs, anima-
teurs, chefs de module, techniciens, avant le début de l’expérimentation et dans le

courant de celle-ci. Enfin, plusieurs vagues d’entretiens ont été conduites avec les

mêmes catégories de personnels un an après. Des entretiens ont été faits régulière-
ment avec le responsable en charge du projet et le directeur des ressources humaines
(5 entretiens de novembre 2008 à septembre 2009, 1 entretien en juin 2010).

Le lean, chez M*** France, est ainsi apparu correspondre à quelques
principes clés :

– la présence sur le terrain de l’encadrement, par opposition à une atti-
rance fréquente de ce type d’acteur envers les lieux de la décision straté-
gique (« réunions business ») : les chefs de module étaient des chefs de
production qui, depuis une vingtaine d’années, devaient se situer à la
fois sur le stratégique (réflexion sur les conditions de développement de
leur module, d’évolution en prévision des nouveaux produits, sur les

compétences des opérateurs, etc.) et le terrain ; mais on déplorait depuis
longtemps leur difficulté ou leur manque de volonté d’être réellement

présents dans le module, d’y passer du temps à connaître les problèmes

des ateliers, à entreprendre de les démêler, à suivre les opérateurs, etc. ;

– l’introduction d’un niveau intermédiaire entre les chefs de module et

les opérateurs pour jouer un rôle d’animation des équipes : non seule-
ment les affectations aux postes mais aussi l’identification des pro-
blèmes récurrents, leur signalement, leur transmission, leur suivi ; le
choix fut fait de créer des « cellules » et des « animateurs de cellules »,
opérateurs devant, en théorie, consacrer 80 % de leur temps à leur pro-
duction et les 20 % restants à l’animation d’une petite équipe

d’opérateurs. Cela devait soulager les chefs de module et constituer un

180 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

premier dispositif de l’amélioration continue : alors que les chefs de mo-
dule surchargés avaient auparavant tendance à ne pas donner suite aux
problèmes qui leur étaient signalés, ce niveau devait être la garantie que
les dysfonctionnements seraient davantage traqués ;

– le principe selon lequel le pilotage pertinent se pratique au sein
d’une ligne homogène en termes de métier : quand les chefs de module
avaient sous leur coupe l’ensemble des « métiers » (opérateurs, techni-
ciens de planning, etc.), il était facile de les mener en bateau ; inverse-
ment, aligner chacun sous une hiérarchie homogène en termes de « mé-
tier » était vu comme le gage d’une meilleure animation de la perfor-
mance. Les techniciens chargés du planning court terme ont ainsi été ex-
traits des ateliers et du périmètre des modules pour être gérés de façon
spécifique ;

– les standards : la doctrine Toyota n’abandonne pas les standards ou

les modes opératoires du taylorisme mais, au contraire, s’attache à les

faire tenir et redéfinir régulièrement sur le terrain, là où l’on est capable
de dire comment ils peuvent s’améliorer. Chez les dirigeants de M***

France, le mot a immédiatement trouvé un écho face au constat partagé
que, dans l’organisation précédente, les opérateurs notamment avaient

souvent le dernier mot pour décider comment ils voulaient procéder. Le
constat était que des standards étaient édictés de toutes parts, par di-
verses instances (standards de qualité, de sécurité, etc.), au point de lais-
ser chacun devoir décider de ceux qu’ils retenaient… ou pas, et cela avec

d’autant moins de contrôle que la hiérarchie n’était pas suffisamment

présente pour vérifier.

Au sujet des standards, il ne faut pas en précipiter l’interprétation pour

les ramener exclusivement aux modes opératoires tayloriens mais, au con-
traire, prendre conscience de leur diversité, qui est aussi celle des foyers
(qualité, sécurité…) qui, dans les entreprises d’aujourd’hui, dictent des pro-
tocoles (Brunsson, Jacobsson et al., 2000).

Dans le MPT, les standards entretiennent un lien étroit avec les outils du
lean et donnent sens à l’ensemble. En théorie, un outil pivot est le calcul du

takt time (encadré 2). Là encore, l’entreprise française a fait sa sélection. Il

n’a jamais constitué chez elle une obsession ni même une référence régu-
lière. Si on pouvait le retrouver dans certaines usines ou dans certains ate-
liers, cela ne constituait jamais un point de focalisation, traduisant ainsi la
spécificité sectorielle de l’entreprise, qui, même dans ses aspects d’industrie

de série, n’est jamais comparable aux productions des constructeurs automo-
biles. Beaucoup plus de diversité des références, beaucoup moins de stabilité
des programmes de production empêchent immédiatement de penser pouvoir
confier à des ratios comme le takt time la discipline de production.

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 181

Encadré 2 : Quelques mots du lean

Le takt time est une mesure du temps concédé à chaque poste de travail compte tenu
des commandes enregistrées. Il définit la durée accordée à un poste de travail pour
effectuer ses opérations en rapportant les heures ouvrables au volume de production
par jour (Shimizu, 1999, p. 43). L’enjeu est alors de faire en sorte que, matérielle-
ment, les opérateurs puissent respecter ce temps.

C’est là qu’intervient le Kaïzen (amélioration des procédés) pour qu’un opérateur

n’ait pas de difficulté à achever ses opérations dans le temps de cycle. Le Kan Ban

est un système de fiches accolées aux composants et servant à lancer les ordres de
fabrication lors d’un prélèvement dans le stock.

L’andon est une corde grâce à laquelle les opérateurs peuvent arrêter la chaîne et
forcer ainsi la prise en compte du problème qu’ils rencontrent.

Le 5S est un ensemble de principes du bon rangement du poste de travail.

Chez M*** France, on voit plutôt dans les standards une reprise en
main, une réintroduction de principes d’organisation, là où une certaine con-
fusion donnait l’impression de l’avoir emporté, faute d’une hiérarchie suffi-
samment présente sur le terrain pour manager effectivement les acteurs de la
production. Mais ce n’est jamais conçu comme un contrôle aussi strict que
celui qui prévaut dans un contexte toyotien.

Adaptation et sélection de la main-d’œuvre au lean

chez M*** France : opérateurs et animateurs

de cellule

Les principes clés du lean chez M*** France font de l’opération de sé-
lection des « animateurs de cellule » l’une des principales actions concernant

la gestion de la main-d’œuvre, sa sélection et son adaptation au changement.

Les opérateurs

Si la réorganisation lean a concerné un fonctionnement d’ensemble et

donc, potentiellement, toutes les populations d’ateliers, la population des

opérateurs n’a néanmoins pas connu de bouleversements tels que la question

aurait été de savoir si tous allaient être capables de suivre le mouvement.
Pour eux, le changement a surtout consisté à se voir attribuer un animateur
de cellule, à participer à des réunions de cinq minutes lors du changement
d’équipe où s’évoquent les problèmes et les objectifs de production (top 5), à
se faire à des outils comme les fiches kan ban, de nouvelles modalités
d’approvisionnement en pièces détachées ou en matière. Les animateurs du
projet craignaient d’avoir affaire à des difficultés du côté de l’acceptation de

changements comme les standards et de la coopération à des dispositifs

182 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

comme le top 5 plutôt sur le plan de celui de la capacité des opérateurs à
travailler dans le cadre du nouveau fonctionnement.

L’apprentissage du lean par les opérateurs s’est fait au fil de l’eau sans

qu’ait été envisagée la nécessité de constituer des cycles de formation forma-
lisés. Ce sont en particulier les animateurs de cellule qui leur ont dispensé,
sur le tas, les nouvelles connaissances.

Sur l’acceptabilité des standards, il est intéressant de noter que, dans un

bilan un an après, les dirigeants relevaient ce problème mais sous un angle
qu’ils n’avaient pas réellement anticipé : les opérateurs ne se plaignaient pas
de ces standards sur le principe mais sur le constat d’un travail plus éprou-
vant. En réduisant les déplacements, les standards diminuaient, du même
coup, les occasions de se délasser3. De même, les conducteurs du projet en
venaient à identifier le problème d’un manque de sens de certains change-
ments demandés aux opérateurs en application du lean. Ainsi, alors que les
changements de format des machines sont très lourdement ressentis par les
opérateurs, le lean s’est accompagné d’une révision du discours de la hiérar-
chie, abandonnant celui qui justifiait autrefois de faire des séries longues
pour éviter les ruptures. Du point de vue de la doctrine lean, cela donnait
lieu à des stocks excessifs et les pratiques ont été modifiées au profit de sé-
ries plus courtes. Mais les opérateurs ont vécu comme incohérent cet effort
qui leur était demandé au vu de situations où, sans augmentation des pas-
sages des camions pour réceptionner la marchandise, celle-ci restait en pied
de ligne, en attente de consolidation des palettes. Pour eux, le travail a été
morcelé, son rythme a été intensifié, sans répondre à aucune exigence éco-
nomique.

On retrouve ici le fait que les modalités productives de l’entreprise ont
des spécificités importantes, comme une variabilité plus grande que dans la
construction automobile, ce qui conduit aujourd’hui certains dirigeants à

tirer comme conclusion qu’il n’est peut-être pas indispensable de vouloir
appliquer le lean de façon systématique, pour le principe, mais plutôt
d’adapter les principes en fonction des lignes de produits.

3 A l’occasion d’entretiens faits, après un an de fonctionnement, sur le module expérimenta-
teur, nous avions, pour notre part, eu l’occasion d’en percevoir les signes en constatant que les

opérateurs, alors que la tonalité générale de leurs propos était globalement positive sur les
changements vécus, avaient une tendance marquée à réagir sur deux dispositifs, de façon très
contrastée. Le 5S, dispositif de mise en ordre systématique et régulière de l’espace de travail,
qui avait été appliqué dans le module de façon quelque peu religieuse, au pied de la lettre,
était dénoncé comme contrariant, sans concertation, les habitudes de travail (par exemple,
chez un opérateur, la suppression d’une table, quasiment pour le principe, alors qu’elle lui

permettait de s’épargner des gestes et des postures pénibles). Inversement, un dispositif était

unanimement salué, le « petit train », qui représentait une livraison à des heures fixes des
pièces ou matières nécessaires mais également permettait de ne pas avoir à « courir après ».
En prenant en compte le fait que la population des opérateurs était vieillissante, on pouvait
anticiper que ces questions ergonomiques avaient des chances de resurgir.

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 183

Les animateurs de cellule : sélection et formation

Plus important est le cas des animateurs de cellule, ces opérateurs sélec-
tionnés pour, en théorie, consacrer 20 % de leur temps à l’animation d’une

équipe (« cellule ») de 8 ou 9 personnes, tandis qu’ils continuent d’assurer

leur production sur le reste de leur temps.

La sélection

Le poste exigeait de trouver des opérateurs desquels on puisse attendre
des capacités différentes de celles qui leur sont demandées dans leur pro-
duction, à savoir le fait de mener à bien une activité d’animation en direc-
tion des collègues. Pratiquement, il s’agit, notamment, d’être capable de

mener une réunion top 54 – prendre la parole, synthétiser des données rela-
tives à la marche de la production, faire passer des messages positifs et
négatifs, communiquer l’envie de se livrer à des efforts, solliciter les com-
mentaires. Plus concrètement encore, cela veut dire savoir se sortir de la
difficulté que représenterait un collègue à l’attitude négative, vaguement

dénonciatrice ou boudeuse, pour obtenir de lui qu’il fasse clairement con-
naître des défauts précis du fonctionnement, voire émette des suggestions à
leur sujet. Le poste implique aussi d’affecter des individus à des postes en

début d’équipe tout comme de modifier ces affectations en cas de panne

durable d’une des machines ou de changement de programme de produc-
tion. Cela veut dire, cette fois, savoir identifier les priorités, les apparie-
ments judicieux entre postes et individus, justifier habilement ces change-
ments auprès d’opérateurs qui peuvent ne pas les apprécier. Il faut égale-
ment que l’animateur soit capable d’être un interlocuteur du chef de mo-
dule alors que les opérateurs n’avaient pas l’habitude d’échanger avec ce

représentant de la hiérarchie qui est clairement, pour eux, de l’autre côté de

la barrière, dans un autre univers culturel.

La décision de donner un pouvoir hiérarchique aux animateurs n’a été

stabilisée qu’en cours de processus. Les animateurs ont été sélectionnés en
interne, dans la population existante des opérateurs, à qui la possibilité de
postuler a été entièrement ouverte. Le principe a été de faire présider à la
sélection le critère de la bonne connaissance technique, généralement celle
du module lui-même (ses machines, ses produits). Un établissement seule-
ment a fait exception en étendant le périmètre de candidature au-delà du
module : les postulants pouvaient se faire connaître y compris en dehors de
leur propre module, traduction de la position de la direction de ce site sur
l’importance particulière des qualités d’animation des candidats. Cet éta-

4 Le top 5 est une réunion de prise de service d’environ cinq minutes, durant laquelle

l’animateur de cellule fait un point sur la production de l’équipe précédente (ses chiffres clés),

les problèmes (pannes de machines, etc.), les objectifs de production et les actions attendues
(prêter attention au fonctionnement de la machine…).

184 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

blissement a placé plus haut le niveau des exigences sur ce critère et a donc
effectué, chez les opérateurs, un recrutement plus sélectif, qui a, d’ailleurs,

entraîné des déceptions à gérer (des opérateurs qui s’estimaient profession-
nellement bien placés pour être choisis au regard de leur expérience et de
leur maîtrise des produits et procédés). Il n’existe, en définitive, qu’un cas

d’un animateur venu d’un autre module.

Fait remarquable, les responsables opérationnels (chefs de module) ont
partout eu le pouvoir sur cette sélection, les responsables ressources hu-
maines étant présents pour apporter leur expertise propre mais sans imposer
leurs conclusions. Il y a même eu un cas d’individu choisi en contradiction

avec les recommandations des ressources humaines. Le désaccord portait sur
les qualités présumées en matière de « leadership » (c’est-à-dire de capacité
à exercer la dimension d’animation contenue dans la fonction). On a ici une

caractéristique de l’entreprise, dans laquelle les divisions fonctionnelles, et

tout spécialement les ressources humaines, n’ont pas acquis l’ascendant sur

l’opérationnel qui prévaut désormais dans les grandes entreprises, y compris
de l’industrie.

La conséquence de ces principes de sélection s’est fait sentir sur les ca-
ractéristiques des individus retenus. Ceux-ci sont, parfois, relativement
jeunes (certains modules ont ainsi systématiquement retenu des individus
d’une trentaine d’années) mais, plus souvent, d’une maturité certaine (en-
cadré 3). En tout cas, ils ont toujours de l’ancienneté dans l’entreprise.

Aucun cas ne répond au profil d’un individu récemment intégré, qui aurait

pu être choisi pour le fait de représenter un « sang neuf ». La pertinence
sur la technique et sur l’organisation propres à l’entreprise, voire au mo-
dule, a fait privilégier sans discussion l’option de la promotion au lieu du

recrutement externe. Les recrutements ne se sont pas faits dans l’ignorance

des qualités d’animation puisque, au contraire, les chefs de module de-
vaient identifier, parmi les postulants, ceux qu’ils estimaient, tout en étant

de bons opérateurs, offrir de bonnes perspectives d’exercer avec aisance
les aspects les plus nouveaux de leur fonction. Mais c’était un critère de

second rang.

La formation

À la différence des opérateurs, un programme de formation a été prévu
pour les animateurs de cellule. Il intégrait quatre composantes :

– une journée d’intégration, par un intervenant extérieur et avec la

coopération des chefs de module (diagnostic ayant inspiré la nouvelle
organisation, structuration de celle-ci, rôle dévolu à la fonction
d’animateur, responsabilités et compétences attendues, présentation du
top 5 et du travail d’animation qu’il implique) ; la journée était
l’occasion de transmettre des notions de management des hommes :

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 185

écoute, valorisation des opérateurs et de leurs propositions, liens avec les
services supports ;

– sur trois jours, à raison d’un jour par mois, une formation collec-
tive aux « fondamentaux du management » réalisée par un cabinet ex-
térieur (comprendre le management et son rôle de manager, connaître
les principes de base de la communication, savoir motiver, encourager,
recadrer un groupe ou un individu, savoir déléguer, savoir gérer les
conflits, animer des réunions, être moteur du changement5) ;

– un accompagnement individuel par le même cabinet (deux sé-
quences d’environ deux heures au cours des trois premiers mois) pour

inviter les animateurs à réfléchir aux situations vécues, analyser rétros-
pectivement leurs pratiques, prendre du recul ;

– enfin des formations complémentaires comme les notions juridiques
essentielles (en matière de congés payés, etc.).

Par ailleurs, les animateurs bénéficiaient, en interne, d’un tutorat par

des techniciens (par exemple techniciens qualité) destiné à les former sur le
suivi d’indicateurs, la mise en œuvre d’actions de progrès, etc.

6 À
l’extérieur, on l’a dit, ils bénéficiaient également d’un accompagnement
individuel, dit de « coaching non hiérarchique » par le même cabinet : non
accompagné de ses collègues, l’animateur pouvait faire état de difficultés

rencontrées et recueillir des conseils. Ce dispositif a été retenu après avoir
hésité avec son alternative d’un « coaching hiérarchique », constitué par un
accompagnement par le chef de module. Les deux formules ont été débat-
tues, leur intérêt se situant chacune du côté des limites de l’autre : avec son
chef, on peut discuter en connaissance de cause, davantage qu’avec un

formateur, mais il est plus difficile de lui avouer certains points qu’à une

personne non impliquée ; par ailleurs, le chef peut ne pas avoir les solu-
tions à proposer ni le talent pédagogique. Avec le recul, l’entreprise s’est

montrée satisfaite du dispositif externalisé de formation, sur lequel elle a
eu des retours positifs des animateurs, sans doute rassurés par la présenta-
tion de techniques répondant à leur anxiété principale : celle de la conduite
d’individus et de groupes.

Sur la soixantaine d’animateurs recrutés, les cas d’échec ont été excep-
tionnels (quatre). L’un de ces cas mérite d’être présenté. Il faut, en réalité,

évoquer le module entier puisque, sur les trois animateurs retenus, tous des
hommes dans la trentaine, l’un a fini par démissionner, au bout d’un an,

5 Former les nouveaux agents de maîtrise à des notions de cet ordre relève, en fait, d’une

pratique qui a connu des précédents, dans certaines entreprises, dès les années 1950. Voir
Fombonne (2001), p. 445 sq.
6 Les tuteurs recevant également une formation, d’une journée, par le même cabinet, portant

sur la transmission de savoirs, le travail de tutorat, etc. Le rôle des tuteurs est de transmettre
des connaissances techniques et pratiques.

186 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

créant la surprise, compte tenu des difficultés qui avaient été exprimées
beaucoup plus vivement par l’un des trois autres. Ce dernier a, semble-t-il,
trouvé les moyens de combattre des difficultés qui menaçaient de le faire
flancher, tandis que, au contraire, les fragilités du premier se sont révélées
plus difficiles à surmonter (voir Ughetto, 2011, pour une présentation plus
détaillée). L’animateur qui avait manqué démissionner tolérait difficile-
ment, dans les premiers moments, de devoir être sur tous les fronts, d’être

obligé, pour cela, d’abandonner sa production et de ne pas être dans un

travail de qualité en tant qu’opérateur. Cela s’est finalement résorbé. Au

contraire, celui qui a réellement démissionné a échoué à réguler son enga-
gement : il n’est pas parvenu à identifier les frontières de son rôle accep-
tables à ses yeux. Il lui a été difficile d’admettre de se trouver dans des

situations comme, par exemple, le fait de ne pas pouvoir dépanner un opé-
rateur dont la machine est en panne et de l’abandonner sans solution im-
médiate pour retourner lui-même à sa production. Les deux hommes n’ont

pas trouvé dans les conseils et transmissions d’apprentissage de la part de

leur chef de module un appui conforme à leurs attentes. Le non-
démissionnaire a cependant pu faire sans tandis que le second a davantage
été mis en difficulté par le fait de devoir trouver seul les réponses à ses
questions. Ses deux autres collègues, nommés en même temps que lui, ont,
semble-t-il, constitué une aide dans les premiers mois mais de moins en
moins à mesure que leur aisance dans la fonction a progressé. Le décalage
dans l’acquisition de la maîtrise du métier a été tel que l’animateur de cel-
lule démissionnaire a fini par éprouver un malaise dans les relations avec
ses homologues. Enfin, la formation ne lui a pas servi non plus à surmonter
ses anxiétés, les conseils donnés par le formateur étant interprétés comme
exacerbant la conscience des responsabilités qui pesaient sur lui plutôt que
comme une voie d’issue. Le tutorat interne n’a pas apporté de réponses

suffisantes non plus, le tuteur n’ayant pas davantage rassuré l’animateur

sur ses capacités professionnelles.

En somme, l’un des animateurs semble illustrer une trajectoire de pro-
gression continue de la maîtrise du métier, génératrice d’une confiance

croissante en soi, après une phase initiale incertaine, tandis que l’animateur

démissionnaire témoigne d’une dynamique non contrariée de perte de con-
fiance allant de pair avec une impossibilité croissante d’identifier les

« trucs » du métier. L’un et l’autre révèlent que les processus d’adaptation

au poste entretiennent des liens avec les dispositifs formalisés qui avaient
été organisés mais doit sans doute autant à des mécanismes plus informels
de montée en compétence, dont fait partie l’accompagnement par le chef

de module. Si l’entreprise n’a initialement pas cherché à organiser cet ac-
compagnement, elle y a prêté attention dans un second temps en
s’intéressant à la façon dont les chefs de module exercent leur rôle vis-à-
vis des animateurs. Elle s’est, en particulier, préoccupée de savoir s’ils font

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 187

en sorte d’extraire leurs animateurs de la production régulièrement (tous

les mois, tous les deux mois) pour discuter avec eux de leurs problèmes.

Pour conclure sur les animateurs de cellule, on ajoutera que tous (ainsi
que leurs chefs de module) ont également bénéficié par la suite d’une

vague supplémentaire de formation sur la sécurité, non directement liée au
lean.

Encadré 3 : L’exemple de quelques modules

Nous n’avons pas pu rassembler d’information systématique sur les profils sélec-
tionnés, toutes les précisions n’étant pas enregistrées par le système d’information

RH de l’entreprise. Sur quelques modules, il a été possible de reconstituer des

données relativement fiables, même si, obtenues des chefs de module, des infor-
mations comme les formations suivies dans les années précédentes ne sont pas
complètement assurées.

Le module 1.A est très illustratif de choix privilégiant les opérateurs dotés d’une

réelle expérience. Le plus jeune a 39 ans. La hiérarchie n’a pas hésité à retenir trois

candidats de plus de 50 ans. L’un de ceux-ci a 34 ans d’ancienneté dans l’entreprise.

Ils ne se spécifient pas par une carrière ascendante qui les aurait prédisposés à être
retenus mais, au contraire, par des changements de postes qui se sont révélés plutôt
rares dans les années précédentes, une formation qui, au minimum, n’a pas marqué

l’esprit du chef de module et le bénéfice, éventuellement, d’un seul contrat de déve-
loppement des compétences.

Dans la même usine, le module 1.B – composé d’individus plus jeunes – fait une
plus grande place à des individus d’une trentaine d’années, cependant toujours avec

une réelle ancienneté dans l’entreprise. De même, l’usine 2 a promu aux fonctions
d’animateurs de cellule des individus tous situés dans la trentaine.

L’usine 3 a un recrutement qui contraste assez fortement avec les modules cités de
l’usine 1. Elle a recruté sur un éventail d’âges allant de 26 ans à 45 ans mais avec,
globalement, une composition plus jeune que d’autres modules (en particulier ceux,

cités, de l’usine 1), parfois des individus d’une vingtaine d’années ; ce recrutement a
fait une place réelle aux opérateurs n’ayant pas encore atteint des coefficients élevés,
en particulier dans le cadre d’une ancienneté en moyenne plus faible qu’ailleurs. Ces

individus semblent, par ailleurs, avoir plus systématiquement eu pour caractéristique
une expérience de formation au préalable.

188 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

Caractéristiques des animateurs de cellule

Usine

A
ni

m
at

eu
r

de
 c

el
lu

le

S
ex

e

A
ge

*

A
nc

ie
nn

et
é

da
ns

l’

en
tr

ep
ri

se

C
oe

ff
ic

ie
nt

 d
an

s
la

co

nv
. c

ol
le

ct
iv

e

N
b

de
 c

ha
ng

ts
 d

e
po

st
es

 d
an

s
le

s
5

an
-

né
es

 p
ré

cé
de

nt
es

N

b
de

 c
on

tr
at

s
de

 d
év

e-
lo

p.
 d

es
 c

om
pé

te
nc

es

F
or

m
at

io
n

da
ns

 le
s

5
an

né
es

 p
ré

c.

U
si

ne
 1

 M
od

ul
e

1.
A

.

AC 1.A.1 M 45 23 225 1 n.d. 0

AC 1.A.2 M 53 24 225 1 n.d. 0

AC 1.A.3 M 46 18 205 1 1 0

AC 1.A.4 F 43 11 205 2 1 0

AC 1.A.5 F 51 19 205 1 n.d. 0

AC 1.A.6 M 54 34 225 1 1 0

AC 1.A.7 M 39 18 190 2 1 0

M
od

ul
e

1.
B

 AC 1.B.1 M 50 24 250 2 2 1

AC 1.B.2 M 33 14 250 1 1 0

AC 1.B.3 M 43 22 250 1 1 1

AC 1.B.4 M 36 14 250 1 1 1

U
si

ne
 2

 (
**

)

M
od

ul
e

2.
A

AC 2.A.1 M 37 > 10 ans 4C n.d. n.d. n.d.

AC 2.A.2 M 30
Entre 5 et

10 ans
5C 1 n.d. n.d.

AC 2.A.3 M 32
Entre 5 et

10 ans
4C n.d. n.d. n.d.

AC 2.A.4 M 33
Entre 5 et

10 ans
5B n.d. n.d. n.d.

AC 2.A.5 M 36
Entre 5 et

10 ans
4C n.d. n.d. n.d.

U
si

ne
 3

M
od

ul
e

3.
A

 AC 3.A.1 M 45 > 10 ans 190 0 0 1

AC 3.A.2 M 38 > 10 ans 190 0 0 1

AC 3.A.3 M 26
Entre 5 et

10 ans
190 0 0 1

AC 3.A.4 M 39 > 10 ans 190 0 0 1

M
od

ul
e

3.
B

AC 3.B.1 M 40 > 10 ans 190 0 0 1

AC 3.B.2 M 29 < 5 ans 155 0 0 1

AC 3.B.3 F 41
Entre 5 et

10 ans
155 0 0 1

* Age : Lors de la désignation comme A.C.

** Usine dont le personnel relève de la convention collective de la chimie.

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 189

Adaptation et sélection : les autres populations

Les chefs de module

Les chefs de module ont bénéficié de quelques séances de formation
mais ils ont également profité des réunions avec leur hiérarchie, qui doivent
aussi être vues comme des lieux permettant de transmettre des connaissances
et compétences. L’un des changements les plus importants pour les chefs de

module était que l’exercice de leur rôle hiérarchique allait désormais changer

d’échelle de proximité. Jusqu’alors, ils encadraient en moyenne une cinquan-
taine d’opérateurs, ce qui impliquait un suivi relativement distant. Au con-
traire, voir s’intercaler deux ou trois animateurs de cellule revenait à enca-
drer des individus de beaucoup plus près, posant des questions sur la façon
dont on manage des individus, dont on « les met en mouvement », dont on
régule leurs états d’âme, transmet des connaissances, etc. Les concepteurs de

la réorganisation ont exprimé une préoccupation pour ce type de questions
dès les premiers stades de réflexion sur l’organisation lean sans pour autant
concevoir un dispositif particulier de traitement de cette question (formation,
« coaching », etc.).

Dans le cas du désarroi de deux animateurs de cellules et de la démission
de l’un des deux, évoqués précédemment, le chef de module s’est, de fait,

trouvé confronté à un problème. L’observation de ce chef de module laisse

voir qu’il a ressenti le besoin de « s’équiper » pour y faire face : il a deman-
dé l’éclairage du sociologue à l’occasion des restitutions, il a utilisé une for-
mation au management qu’il suivait, à son initiative et à l’extérieur, pour

l’aider à mieux comprendre le problème, etc. L’entreprise n’a, en tout cas,

pas directement pris en charge cette évolution de la compétence demandée
aux chefs de module.

Les techniciens

Les techniciens ont été affectés par la nouvelle organisation selon diffé-
rents cas de figure. L’un, ne concernant que quelques personnes, a été la

suppression de certaines fonctions, dont les individus ont été reconvertis
dans d’autres fonctions techniciennes au sein de la nouvelle organisation.
Dans le module expérimentateur qui a fait l’objet d’une étude plus détaillée,

deux techniciens ont été reconvertis. L’un est devenu le titulaire du poste de

technicien lean. Ce poste, sous la supervision directe d’un ingénieur lean
7,

consiste à mener à bien toute une série de changements d’amélioration con-
tinue et a semblé satisfaire son nouveau titulaire. Cette fonction ne bénéfi-

7 La fonction d’ingénieur lean est une création et représente un cas unique de recours au
recrutement externe. Dans le module expérimentateur, l’ingénieur lean est un homme d’une

trentaine d’années, bénéficiant d’une expérience ancienne qui l’a fait passer par un équipe-
mentier automobile où le lean était appliqué très scrupuleusement. Avec lui, c’est véritable-
ment un transfert de connaissances sur la méthode Toyota qui s’est fait.

190 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

ciait pas d’un dispositif particulier d’accès (pas de formation autre que les
bases de l’organisation lean, en interne). Il semble que l’individu se soit

assez facilement fait à cet emploi qui a pour caractéristique de recouvrir des
tâches, en définitive, assez tangibles, faciles à identifier, devant être menées
à bien dans un temps relativement court (petits projets).

Son collègue, quant à lui, technicien de process, a eu, une peine durable
à se couler dans sa nouvelle fonction. Cet homme, d’une cinquantaine

d’années, bénéficiait dans le module d’une vraie reconnaissance, en particu-
lier par les opérateurs. Il était l’interlocuteur de référence de ces derniers,

mais aussi des chefs de module qui s’en remettaient à lui pour les questions

techniques ordinaires. Il s’activait beaucoup à dépanner les uns et les autres,

démêler des problèmes nécessitant à la fois une maîtrise de la technique
(connaissance des machines…) et de l’organisation (connaissance des ser-
vices et personnes, etc.). Sa nouvelle fonction l’appelait à travailler autre-
ment : davantage enfermé dans son bureau, dans de la formalisation et de la
projection sur le moyen terme plus que dans la résolution immédiate de pro-
blèmes. Bref, une matérialité du travail très différente de la précédente et qui
lui parlait moins (Zuboff, 1988). Cet homme s’est toujours beaucoup plaint
du manque de clarté de la nouvelle organisation et des frontières de rôles. Il
estimait pâtir de cette lenteur de la transition en restant sollicité sur des
tâches qu’il n’était théoriquement plus censé accomplir mais que la hiérar-
chie ne déclarait pas non plus clairement comme étant attribuées à d’autres.

Il estimait que toute la période de montée en compétence des animateurs
l’empêchait également de délaisser complètement à leur profit les activités

qui leur étaient désormais dévolues mais qu’ils ne maîtrisaient pas encore.
Simultanément, il ne se déclarait pas au clair avec sa nouvelle fonction.
Celle-ci consiste à faire des propositions et des chantiers d’amélioration

portant sur le fond et donc d’assez longue haleine, un contenu qui, en réalité,
a suscité chez lui l’anxiété de mal percevoir ce qui était attendu de lui ; il
« sentait » imparfaitement la façon dont il pouvait organiser une journée de
travail autour de perspectives assez lointaines, lui qui était plutôt à l’aise

dans le fait de se consacrer à une multitude de petits dépannages immédiats.
Sa hiérarchie, tout en diagnostiquant l’origine du malaise, s’est toujours

montrée assez incertaine sur les leviers d’action dont elle aurait pu faire

usage pour gérer ce déplacement professionnel.

Le cas spécifique des techniciens de flux

Les techniciens de flux constituent un cas à part. Il s’agit de techniciens

de planning sur le court terme (gestion des entrées et des ordres de fabrica-
tion sur la journée ou la semaine, etc.), tandis que les masters schedulers qui
font de la planification sur un plus long terme – gèrent l’optimisation du

système logistique et le système d’information qui le sous-tend. L’entreprise

a connu, juste avant la mise en place de l’organisation lean, celle d’un ERP,

imposé par la direction américaine, avec beaucoup de difficultés de déploie-

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 191

ment de l’outil. Ce dernier avait déjà représenté une épreuve pour les techni-
ciens de flux, profondément affectés dans leurs pratiques par le nouveau
système informatique. Celui-ci ne le permettait plus de corriger les données
en fonction de leur connaissance empirique de l’existant (par exemple, le fait

d’avoir vu un camion livrer les palettes).

Le lean a été un second changement de grande ampleur. Dans le cadre
de la nouvelle organisation, il a été défendu qu’il était cohérent d’organiser

tous les types d’intervenants autour de lignes métier. Selon les principes du

lean, une ligne hiérarchique ne doit pas couvrir un ensemble hétéroclite de
métiers si l’on veut qu’elle incite à faire de l’amélioration et à suivre les

standards. La supply chain (chaîne logistique) avait précisément été identi-
fiée comme étant l’un des grands ensembles mal gérés dans l’ancienne orga-
nisation, précisément parce que les chefs de module, la plupart très peu con-
naisseurs de cette matière, laissaient faire.

Il s’est donc agi de « sortir » les techniciens de flux des modules, en
termes de ligne hiérarchique et de présence physique (autrefois directement
dans les ateliers), pour les autonomiser et les recentrer sur « leur métier ».
Dans l’étude de la phase d’expérimentation, dans un module, il est rapide-
ment apparu que les techniciens de flux se singularisaient par leur apprécia-
tion fortement négative des évolutions en cours, avec des cas individuels de
malaise très marqués (Ughetto, 2011). Le sens même d’une re-spécialisation
sur le métier était profondément contesté, en parallèle d’un rejet du dépla-
cement hors de l’atelier, dans un open space où les échanges professionnels
étaient supposés appelés à se développer.

Une particularité était l’extrême diversité des voies par lesquelles on

accédait à la fonction de technicien de flux. Quand les individus
s’interrogeaient sur ce que pouvait signifier de leur permettre de mieux

pratiquer leur métier, ils ne faisaient, en quelque sorte, que témoigner que,
sauf cas exceptionnel, aucun d’entre eux n’avait été formé à un métier de

planificateur. Une femme était titulaire d’un BTS (et ses réactions, moins

pessimistes, contrastaient avec celles de ses collègues) mais les autres
avaient appris sur le tas et n’avaient pas eu l’occasion d’être initiés aux

fondements théoriques et à la justification des outils contemporains de la
supply chain.

Un peu plus d’un an après le début du déploiement de l’organisation

lean, et sur la base de ces constats sur le module expérimentateur,
l’entreprise décida de mettre en place une formation, obligatoire pour tous

les techniciens de flux, et composée de deux volets : une journée consacrée
au lean et à sa traduction dans leur métier, une journée sur la supply chain et
le rôle de techniciens de flux, son contenu et ses frontières.

En outre, la direction des ressources humaines a également élaboré un
référentiel de compétences concernant les techniciens de flux, permettant

192 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

aussi d’identifier les formations utiles à la fonction. En quelque sorte, le
malaise plus accentué de cette population vis-à-vis de la nouvelle organisa-
tion a abouti à entreprendre une gestion de ses individus et du métier par des
services de ressources humaines qui, jusqu’alors, les avaient plutôt délaissés.

Un biais technologique ?

Le mérite du cas étudié est de montrer que la diffusion du lean – volon-
tiers associé par les chercheurs ou divers acteurs d’entreprise à la diffusion

de méthodes implacables de rationalisation et d’intensification du travail –
ne signifie pas la toyotisation pure et simple. Une application dans une firme
implique des réélaborations tenant compte des spécificités sectorielles et
d’entreprise. Une phase d’essor d’une mode managériale ne signifie donc

pas une diffusion uniforme ni de la méthode ni des implications pour les
choix de gestion de main-d’œuvre.

S’agissant de ces derniers, dans l’entreprise étudiée, l’introduction de

lean ne paraît pas pouvoir être associée à un biais technologique boulever-
sant la structure de la main-d’œuvre. La sélection des « animateurs de cel-
lule », parmi les opérateurs, ne semble pas avoir été saisie par la direction
comme occasion pour, par exemple, favoriser de nouveaux profils de main-
d’œuvre : des jeunes ont été choisis, mais des opérateurs anciens unanime-
ment reconnus comme des « candidats naturels » (expertise technique, légi-
timité auprès des opérateurs) l’ont été plus souvent. Aucun avantage n’a été

donné aux plus diplômés ou à ceux qui auraient déjà bénéficié, en plus
grande proportion que les autres, de la formation continue (tableau 2). Dans
l’hypothèse où l’on imaginerait que les changements des dernières années

auraient pu permettre aux entreprises de modifier les profils de main-
d’œuvre, on s’aperçoit ici que cela n’est pas toujours le cas et que les lo-
giques à l’œuvre sont plurielles.

On voit apparaître les effets de l’organisation du marché interne. Alors

que certaines analyses du biais technologique entrent dans les formes de
l’innovation organisationnelle pour apprécier les effets du changement tech-
nologique sur le recours aux qualifications (Bouabdallah, Greenan, Villeval,
1999) et que d’autres attirent l’attention sur les tâches, leur caractère auto-
matisable (substitution capital/travail) ou la complémentarité du travail et
des ordinateurs dans le cas des opérations peu routinières (Autor, Levy et
Murnane, 2003), la littérature n’évoque guère les règles du marché interne et

les accords sociaux explicites ou implicites. En l’espèce, on est face au cas

d’une entreprise dont les relations sociales sont apaisées, avec une attitude
des organisations syndicales relativement coopérative.

Dans le cas étudié, à un premier niveau, a joué, semble-t-il, l’orientation

générale donnée au lean. Alors que la littérature sur le lean interprète sou-

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 193

vent cette méthode par des motivations liées à la mise au travail (confier de
l’empowerment aux travailleurs ou, au contraire, intensifier les cadences de
travail) et s’interroge sur les conséquences pour les qualifications, au con-
traire, dans le cas ici étudié, l’enjeu n’est pas directement l’intensité des

cadences ni l’empowerment, mais l’organisation : il s’est agi de créer struc-
turellement les conditions d’une amélioration du fonctionnement productif,

par l’identification de problèmes qui, sans cela, passent « sous le radar ». Les
standards, pour leur part, sont moins l’idée de simplifier pour déqualifier les

postes que d’éviter des déperditions d’énergie ou des défauts de coordina-
tion. Le lean n’a pas été l’occasion de réorienter la structure des qualifica-
tions.

À un second niveau, le cas étudié expose également que la structure des
emplois n’a pas eu de réelle plasticité pour se déformer, telle que l’auraient

permis les mouvements d’entrée/sortie de main-d’œuvre. La gestion de

l’effectif et du marché interne a donc été décisive dans le sens où l’effectif a

même été explicitement figé – par des considérations budgétaires – et que les
modulations ont concerné essentiellement les animateurs de cellule, fonction
créée au profit de quelques opérateurs.

Trois déterminants se sont articulés. Le premier est l’obligation venue du

comité de direction français de faire avec des effectifs inchangés, ce qui
obligeait à s’arranger avec les ressources internes. Il traduisait le sentiment

des dirigeants français de ne pas avoir de latitudes dans le pilotage exercé
par les États-Unis sur les pays en matière de performances économiques : le
site français est concurrencé, en Europe, par les pays comparables (Alle-
magne, Grande-Bretagne, etc.), qui bénéficient d’une bonne compétitivité-
prix, et par la Pologne, encore mieux placée ; la comparaison s’établit aussi

éventuellement avec le Brésil ou l’Asie. Les indicateurs de productivité sont

surveillés en priorité, sans possibilité de les laisser se dégrader. Le change-
ment organisationnel a donc été conduit sous la domination de ce critère
(prioritairement à celui d’une compétitivité hors coût et notamment de la

capacité d’innovation, au contraire très prégnant dans l’entreprise durant les

années 1980 et 1990). Pour ceux de ces dirigeants en particulier qui ont con-
nu les années 1990, l’idée de « choix de gestion de main-d’œuvre » est pré-
cisément l’inverse de ce qu’ils ont estimé pouvoir faire, une fois les arbi-
trages imposés par un raisonnement financier.

Sur le fond, cela s’accordait néanmoins avec les préférences des diri-
geants français pour une priorité donnée aux opérateurs attestant d’une

bonne connaissance des produits et procédés de l’entreprise, voire du mo-
dule.

194 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

Tableau 1 : Choix de sélection et d’adaptation au changement

dans le déploiement de l’organisation lean

 Recrute-
ment

interne
ou ex-
terne

Dispositifs
formalisés
de forma-

tion

Tutorat
interne

Accompa-
gnement
externe

P
op

ul
at

io
ns

F
on

ct
io

ns
 n

ou
ve

l-

le
m

en
t c

ré
ée

s

Animateurs
de cellule

Interne Oui Oui Oui

Techniciens
lean

Interne Non Non Non

Ingénieur
lean

Parfois
externe

Non Non Non

F
on

ct
io

ns

pe
u

m
od

if
ié

es
 Opérateurs

Sans
objet

Non Non Non

Chefs de
module

Sans
objet

Non Non Non

F
on

ct
io

ns
 m

ai
nt

en
ue

s
m

ai
s

no
uv

ea
u

ca
dr

e
or

ga
ni

sa
ti

on
ne

l

Techniciens
de flux

Sans
objet

Après
diagnostic
de difficul-
tés

Non Non

Le second déterminant concerne l’organisation française, héritée des an-
nées 1980 et 1990, qui favorisait l’autonomie des opérateurs et présentait

une ligne hiérarchique courte : cela avait raréfié les possibilités de carrière
en limitant le parcours des divers postes successifs, sans compensation réelle
par les possibilités de carrière relevant d’une logique compétence. Avec la

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 195

création d’une fonction intermédiaire entre les opérateurs et les chefs de
module, les animateurs de cellule, l’organisation lean est apparue comme
recréant des filières de progression là où il manquait auparavant un palier
vers des postes d’encadrement. En d’autres termes, elle a remis en marche

un marché interne qui s’était assoupi.

Un établissement (plate-forme logistique8) a, du reste, formalisé les fi-
lières qui le concernaient, donnant ainsi l’idée du travail qui allait, par la

suite, être envisagé sur la totalité de la branche française. Au plan pratique,
le principal problème à résoudre était de définir une cotation des postes
d’animateurs, donc de « peser » ces postes, mais en cohérence avec
l’existant qui, outre les opérateurs et chefs de module, comprenaient aussi

une grande variété de cas de figures particuliers (animateurs techniques…).

Opération de nettoyage introduisant de la clarté dans un paysage des car-
rières et de la rémunération qui s’était complexifié, il s’est agi de remettre à

plat les emplois existants, leur coefficient hiérarchique, les filières dans les-
quelles ils prennent place et les passages possibles d’une filière à l’autre. Le

site est ainsi présenté comme mobilisant des métiers pouvant relever de cinq
filières : le magasin, la régulation, les supports aux opérations, les techni-
ciens, l’encadrement, le tout sur quatre niveaux d’emploi (opérateur, agent

de maîtrise, technicien, cadre) À côté de cela, les fiches de postes ont été
revues (magasinier cariste, animateur, etc.), avec le descriptif des tâches et
des responsabilités et les compétences exigées.

Enfin, troisième déterminant : dans le contexte d’une entreprise ayant

traditionnellement une fonction ressources humaines plutôt faible, les res-
ponsables opérationnels ont eu pouvoir de décider en dernier ressort des
candidats retenus. Les modules n’ont pas eu des politiques complètement
homogènes, mais, globalement, l’idée maîtresse a été, nous l’avons vu, que

la connaissance des produits et des machines a été la plus importante. Tout
cela a contribué à façonner des candidatures particulièrement légitimes au
sein du marché interne existant et non en bouleversement des règles de ce
dernier. Cela a également désigné par avance des candidats qui, d’une part,

attestaient d’une ancienneté dans l’entreprise et, d’autre part, ne pouvaient

guère avoir moins de vingt-cinq ou trente ans9, voire avaient souvent atteint
la quarantaine ou la cinquantaine. Il n’y a pas eu de réflexion sur l’âge sou-
haité des candidats. L’âge a plutôt été induit par des considérations relatives

au marché interne. En raison du primat de considérations favorisant
l’ancienneté, on n’a donc pas vu, bien au contraire, se déclarer de biais sélec-
tifs défavorisant les candidats âgés.

8 Cet établissement, aujourd’hui filialisé, se caractérisait par un DRH plus actif que cela n’est

traditionnellement le cas dans l’entreprise et dans chacun de ses établissements.
9 Ce qui, chez des opérateurs, qui peuvent commencer à travailler à moins de vingt ans, est un
individu « jeune » mais déjà avec une forte expérience.

196 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

Il faudrait également souligner que les choix de gestion faits sur la sélec-
tion des animateurs ont une dimension technique qui a exercé l’influence que

certains travaux (Berry, 1983 ; Mallet, 1989) laissaient envisager. Ainsi, sur
le site de logistique, où existaient préalablement des « agents techniques », la
question était de savoir si ceux-ci étaient prioritaires ou non pour tenir les
fonctions d’animateurs de cellule. De fait, ils l’ont été, d’une part, parce

qu’on a considéré qu’ils exerçaient une fonction proche, mais aussi parce

qu’ils avaient déjà un coefficient relativement élevé. Promouvoir des anima-
teurs sur des coefficients comparables aurait généré un coût difficilement
envisageable.

Il apparaît encore une fois qu’une méthode comme le lean n’induit pas

mécaniquement des effets sur la gestion de la main-d’œuvre mais que ceux-
ci s’inscrivent, à leur tour, dans une trajectoire d’entreprise.

Conclusion

La monographie, qui a porté sur une activité industrielle « à cheval »
entre l’industrie de process et la production en série, a permis de constater

que, dès que l’on sort des conditions productives de la grande série standar-
disée, le contexte change suffisamment pour qu’il n’y ait pas un déploiement

à la lettre de la méthode mais un large espace d’appropriation.

L’entreprise, dans sa branche française, s’est organisée dans les années

1980 et 1990 autour de principes relevant de l’autonomie et de la montée en

compétence des opérateurs et d’une gestion des évolutions professionnelles

procédant d’une logique compétence. Les opérateurs étaient directement

encadrés par des chefs de module qui devaient gérer leur périmètre dans un
objectif d’amélioration de ses performances vers le long terme et de capacité

du module à suivre la dynamique d’innovation. Le pilotage exercé par le

management américain sur la branche française donne désormais moins de
latitude pour une telle organisation et exige des performances sur la produc-
tivité et les coûts. Le lean est imposé sur ce mode : le groupe le rend obliga-
toire dans tous les pays où il est implanté, sans discussion possible. La
branche française a cependant conservé beaucoup de ses caractéristiques
dans son mode de gestion du changement et, en particulier, dans les aspects
concernant les choix de gestion de main-d’œuvre. Là encore, il devient pa-
tent qu’il n’y a pas d’association systématique entre la méthode lean et des
effets dans la gestion de la main-d’œuvre.

La sélection et les adaptations des effectifs ont été surdéterminées par un
principe d’interdiction d’embauches obligeant à faire avec la main-d’œuvre

en place. Un élément de sa légitimité a été que cela a contribué à revivifier le
marché interne. La sélection des animateurs de cellule a privilégié les profils
d’opérateurs ayant une bonne connaissance et maîtrise des produits et procé-

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 197

dés. Cela n’a pas interdit de retenir des candidats jeunes mais cela a, de fait,

constitué l’ancienneté comme un critère de sélection. La formation a surtout

été organisée pour cette population. D’autres, comme les techniciens de flux,

ne l’ont connu qu’à la suite de difficultés d’adaptation qui ont elles-mêmes
révélé le manque de gestion passé de cette population.

La monographie aide à percevoir que, derrière de mêmes intitulés de
modes managériales, les trajectoires d’entreprises comptent énormément, y

compris pour les choix de gestion de main-d’œuvre. Concernant ceux-ci, un
paradoxe est que la pression croissante sur les effectifs peut amener les en-
treprises à redécouvrir leur marché interne.

198 OUTILS INFORMATIQUES DE GESTION DE RECRUTEMENT…

Références bibliographiques

Abrahamson E. et Fairchild G., 1999, « Management Fashion: Lifecycles,
Triggers, and Collective Learning Processes », Administrative Science Quar-

terly, Vol. 44, No. 4, Dec., p. 708-740.

Aoki M., 1990, « Toward an Economic Model of the Japanese Firm », Jour-

nal of Economic Literature, Vol. XXVIII, March.

Autor D.H., Levy F., Murnane R.J., 2003, « The Skill Content of Recent
Technological Change : An Empirical Exploration », Quarterly Journal of

Economics, Vol. 118, No. 4, Nov., p. 1279-1333.

Beauvallet G. (s.d.), « Le meilleur indicateur, c’est l’usine ! Les indicateurs
dans la démarche lean », working paper, n° 12, Telecom Paris, projet Lean
Entreprise.

Berry M., 1983), « Une technologie invisible ? L’impact des instruments de

gestion sur l’évolution des systèmes humains », Centre de recherche en ges-
tion, multigr., juin.

Bertrand T. et Stimec A., 2011, « Santé au travail. Voyage en pays de lean
management », Revue française de gestion, vol. 37, n° 214, p. 127-144.

Bouabdallah K., Greenan N., Villeval M.-C., 1999, « Le biais technolo-
gique : fondements, mesures et tests empiriques », Revue française

d’économie, vol. 14, n° 1, p. 171-227.

Brunsson N., Jacobsson B. et al., 2000, A World of Standards, Oxford
(USA), Oxford University Press, 188 p.

Coriat B. (1994), « Penser à l’envers ». Travail et organisation dans

l’entreprise japonaise, Paris, C. Bourgois.

Fombonne J., 2001, Personnel et DRH. L’affirmation de la fonction Person-

nel dans les entreprises (France, 1830-1990), Paris, Vuibert, 754 p.

Mallet L., 1989, « La détermination du sureffectif dans l’entreprise : dé-
marche gestionnaire et construction sociale », Travail et emploi, n° 40,
2/1989, p. 22-32.

Pardi T., 2007, « Redefining the Toyota Production System: the European
side of the story », New Technology, Work and Employment, Vol. 22, No. 1,
March, p. 2-19.

Perkmann M. et Spicer A., 2008, « How are management fashions institu-
tionalized? The role of institutional work », Human Relations, Vol. 61, No.
6, p. 811-844.

Shimizu K., 1999, Le toyotisme, Paris, La Découverte, 113 p.

DEUXIÈME PARTIE : SÉLECTION ET ADAPTATION DES COMPÉTENCES… 199

Ughetto P., 2009, « Une réorganisation au concret : l’implantation du lean

manufacturing comme travail managérial », communication aux XIIes Jour-
nées de sociologie du travail, Nancy, 25-26 juin, 13 p.

Ughetto P., 2011, « Pour ne pas se tromper de gestion de la santé au travail.
Les niveaux d’un management attentif au "métier" », Revue française de

gestion, vol. 37, n° 217, p. 61-75.

Vidal M., 2007, « Manufacturing empowerment? “Employee involvement”

in the labor process after Fordism », Socio-Economic Review, Vol. 5, p. 197-
232.

Womack J.M., Jones D.T. et Roos D., 1990, The Machine that Changed the

World, nouv.éd., New York, The Free Presse, 336 p.

Zuboff S., 1988, In the Age of the Smart Machine, New York, Basic Books,
457 p.

