
Aider les petites et moyennes entreprises à se
développer et à créer de meilleurs emplois

SCORE – Promotion des entreprises compétitives et responsables

Le programme SCORE (Sustaining Competitive and Responsible Enter-
prises) se donne pour but d’aider les petites et moyennes entreprises
(PME) à devenir plus propres, plus productives et plus compétitives,
et à proposer de meilleurs emplois. La formation SCORE favorise cette
transformation en promouvant l’utilisation des meilleures pratiques
internationales dans les PME des secteurs de la fabrication et des
services, et en facilitant l’entrée de ces entreprises dans les chaînes
d’approvisionnement mondiales.

Le programme SCORE propose des formations pratiques et des
activités de conseil en entreprise qui améliorent la productivité
et les conditions de travail. Les cinq principaux modules qui le
composent traitent de la coopération sur le lieu de travail, de la
gestion de la qualité, de la production propre, de la gestion des
ressources humaines, ainsi que de la sécurité et de la santé. La
formation vise à développer des relations de coopération sur le
lieu de travail, dans un objectif de partage des avantages entre
les travailleurs et les propriétaires d’entreprises, en instaurant
une culture d’amélioration continue.

Conçue en 2009, la formation SCORE tire parti des nombreuses
années d’expérience acquise par l’OIT dans le cadre d’initiatives
de développement d’entreprises et d’amélioration d’usines en
Asie et en Afrique. La participation de plus de trente partenaires
nationaux au programme SCORE – organismes de formation,
ministères, organismes sectoriels, organisations de travailleurs et
d’employeurs du monde entier – a permis d’adapter la formation
aux besoins nationaux et sectoriels.

Plus de 400 entreprises ont reçu une formation pendant la première phase
	 Plus de 76 000 employés
	 ont bénéficié des améliorations apportées à leur entreprise

3

PAYS ET SECTEURS SCORE

Bolivie – Industrie de la fabrication
Chine – Textile, pièces de machines et pièces automobiles
Colombie – Vêtements et fleurs
Ghana – Industrie de la fabrication
Inde – Pièces automobiles et pièces de machines
Indonésie – Vêtements, pièces automobiles et autres
Pérou – Industrie agroalimentaire
Afrique du Sud – Gîtes d’écotourisme
Viet Nam – Mobilier et vêtements

Le programme SCORE est financé par le Secrétariat d’Etat
suisse à l’économie et l’Agence norvégienne de coopération
pour le développement. Dans le cadre de sa première
phase, 400 entreprises de neuf pays et neuf secteurs ont
bénéficié de la formation SCORE.

Pendant la deuxième phase (2014 – 2016), 750 entreprises
supplémentaires seront formées. Parallèlement, le
programme poursuit ses efforts afin qu’à plus long terme
les partenaires nationaux puissent promouvoir et dispenser
eux-mêmes la formation SCORE.

LE PROCESSUS DE FORMATION SCORE

Suivi des
résultats

Suivi et
évaluation
d’impact continus

Mise en œuvre
avec l’aide de
consultants sur site

Formation
collective
interactive

Évaluation
préliminaire

Amélioration continue

Chaque module de formation commence par un atelier
de deux jours animé par un expert. Quatre à cinq
entreprises participent à l’atelier, et chacune est
représentée par deux dirigeants et deux travailleurs.
Après l’atelier, des experts se rendent dans les
entreprises pour apporter conseils et soutien lors de
la mise en pratique de la formation.

5

LES MODULES DE FORMATION SCORE

Toutes les entreprises commencent la formation SCORE par le Module 1: La coopération sur le lieu de travail - base du
succès de l’entreprise. D’autres modules sont ensuite sélectionnés en fonction des priorités identifiées pendant l’évaluation
préliminaire.

Module 1

La coopération sur le lieu de
travail - base du succès de
l’entreprise

Le point de départ de toutes les
formations

•	Fédérer les employés autour
d’objectifs communs

•	Associer tout l’effectif à
l’amélioration continue

• Identifier les besoins de la clientèle

• Développer une culture de l’assurance qualité

• Réduire les défauts de façon systématique

• Réduire les coûts et accroître l’efficacité

• Réduire les déchets et la consommation
d’énergie de façon systématique

• Eliminer ou réduire les risques qui menacent
la santé et la sécurité au travail et engendrent
des accidents, des dépenses et une baisse de
productivité

Module 2

Qualité – Gestion de
l’amélioration continue

Module 3

Une production plus propre au
service de la productivité

Module 5

Sécurité et santé au travail: un
tremplin pour la productivité

Module 4

La gestion de la main-d’œuvre,
vecteur de la coopération et du
succès de l’entreprise

• Elaborer des stratégies de ressources
humaines pour améliorer le recrutement et la
rétention du personnel

• Motiver les employés et favoriser leur
évolution de manière ciblée pour que le
personnel devienne un avantage compétitif

PRINCIPAUX EFFETS DE SCORE AU NIVEAU DE L’ENTREPRISE

Pourcentage d’entreprises SCORE faisant état
d’une baisse du taux de rotation du personnel

0%

20%

40%

60%

80%

100%

BOLIVIE GHANA INDE VIET NAM

30%

20%

10%

0%

40%

50%

60%

70%

80%

90%

100%

BO
LI

V
IE

CH
IN

E

CO
LO

M
BI

E

IN
D

O
N

ÉS
IE

G
H

A
N

A

IN
D

E

PÉ
RO

U

A
FR

IQ
U

E
D

U
 S

U
D

V
IE

T
N

A
M

 Pourcentage d’entreprises SCORE déclarant avoir
réalisé des économies

SCORE a créé une base de données de suivi et
d’évaluation qui permet de suivre les effets du
programme sur une série d’indicateurs de performance.
Les graphiques présentés ici sont basés sur ces
données.

Pourcentage d’entreprises SCORE faisant état d’une
réduction de la production de déchets, de l’utilisation

de matières et de la consommation d’énergie

7

PROPRIETAIRES
DE PME ET
GROUPEMENTS
D’ENTREPRISES

> Un accès facilité aux marchés nationaux et
mondiaux, du fait d’une capacité accrue à
respecter les exigences des acheteurs et la
législation du travail

> Des employés en meilleure santé et plus
motivés, de meilleures relations sur le lieu de
travail

> Une réduction des déchets et des défauts
qui entraîne une réduction des coûts et une
productivité accrue

> La possibilité d’établir des réseaux et de
partager de nouvelles pratiques

> Des organisations nationales et sectorielles
mieux armées pour conduire la modernisation
des PME

TRAVAILLEURS
DES PME

> La possibilité d’améliorer la sécurité et de
résoudre les problèmes, pour rendre le lieu de
travail plus sain et plus accueillant

> La possibilité de se faire entendre dans
l’entreprise, de contribuer à sa croissance et
d’en bénéficier

ACHETEURS
NATIONAUX ET
INTERNATIONAUX

> Des fournisseurs plus compétitifs et plus
respectueux des obligations

> Moins de risques pour la réputation liés aux
mauvaises pratiques des fournisseurs

SCORE:
TOUT LE MONDE Y GAGNE! UNE CROISSANCE DURABLE BENEFIQUE A

LA COMMUNAUTE

Dans le cadre de la formation SCORE, les PME
sont accompagnées pour renforcer la coopération
entre travailleurs et dirigeants et créer des lieux de
travail plus sûrs, plus efficaces et plus productifs.
Cela renforce leur compétitivité et améliore leur
potentiel de croissance et de création de nouveaux
emplois et d’emplois de meilleure qualité pour les
communautés locales.

La promotion de pratiques respectueuses de
l’environnement fait partie intégrante de la
formation; c’est en effet un facteur important
pour la durabilité, la santé des travailleurs et
de la communauté mais, souvent aussi, une
source d’économies. Par exemple, les entreprises
participantes sont soutenues dans leurs efforts
pour réduire les déchets, recycler, manipuler des
produits polluants en toute sécurité et prendre
beaucoup d’autres mesures qui les rendront plus
«vertes». Ces progrès contribuent à améliorer la
santé de la communauté, à élargir l’accès des
entreprises aux marchés d’exportation (grâce au
respect accru des obligations) mais aussi à rendre le
produit final plus attrayant pour des consommateurs
finaux toujours plus soucieux de l’environnement.

ETUDE DE CAS SCORE EN
INDONESIE
L’entreprise PT Laksana Tekhnik Makmur
gère sa croissance en améliorant la
coopération sur le lieu de travail.
Monsieur H. Suwarno, directeur de l’entreprise, explique
pourquoi il a été séduit par SCORE: «je cherchais un
programme de formation qui nous aiderait à régler
nos problèmes et à gagner en compétitivité». Il avait
entendu parler de SCORE par Astra Automotives, le
principal acheteur de l’entreprise, et estimé que ce
programme pourrait répondre aux besoins de son
entreprise.

L’entreprise de fabrication de pièces détachées
automobiles PT Laksana Tekhnik Makmur avait connu
une croissance rapide, passant de cinq employés en
1998 à 200 en 2012, mais fonctionnait sans structure
formelle ni système de gestion. Des problèmes de
communication s’étaient posés entre les travailleurs et
la direction, aggravés par le fait que les deux parties
se rencontraient rarement. Les employés n’étaient pas
consultés sur l’organisation du travail et se disaient
très préoccupés par la sécurité et la santé au travail
(SST), ayant constaté une augmentation des maladies.

9

Parmi les améliorations figurent des mesures qui favorisent la
circulation de l’information dans les deux sens: les équipes se
réunissent désormais quotidiennement pour passer en revue
les objectifs de production et partager l’information concernant
les demandes et les commentaires des clients. De surcroît,
l’entreprise a commencé à organiser des réunions hebdomadaires
pour l’ensemble du personnel; celles-ci comprennent une séance
d’exercices le matin, des annonces sur les activités de l’entreprise
et un temps d’échange avec les dirigeants qui réagissent aux
idées et aux préoccupations des travailleurs. Les efforts conjoints
des employés et des dirigeants ont également entraîné une
nette amélioration de l’organisation de l’espace de travail, y
compris le réagencement des machines. Dans la réserve, le
système de classement par couleurs qui a été introduit permet
de distinguer plus facilement les articles en cours de fabrication
des articles rejetés.

Comme l’explique Agung Nugraha, membre de l’équipe de
production, «avec le système de gestion du stockage mis en
place, je suis capable de localiser rapidement les bons articles,
de calculer facilement le volume de marchandises et de contrôler
efficacement l’inventaire».

Les dirigeants et les travailleurs ont été tellement impressionnés
par l’impact du module 1 que l’entreprise a poursuivi la formation
SCORE et terminé trois modules de plus.

L’IMPACT DE SCORE SUR L’ENTREPRISE PT
LAKSANA

• le taux de défauts de fabrication a baissé, passant
de 5 à 2 pour cent;

• la santé et la sécurité sont devenues prioritaires
dans l’entreprise: des panneaux d’information sur
ces thèmes ont été installés dans la zone de travail
et des équipements de protection individuelle
sont à la disposition des employés;

• des cabines de peinture ont été installées;

• les prestations de santé couvrent désormais les
familles des travailleurs;

• la consommation d’énergie, les déchets et l’utilisation
de matières ont diminué;

• de nouveaux systèmes d’analyse des défauts et de
maintenance des machines ont été mis en place.

«Les améliorations ne sont pas coûteuses et ne
représentent pas une charge mais un investissement
à long terme bénéfique pour l’entreprise puisqu’elles
améliorent la productivité, nos bénéfices et les
produits que nous fabriquons».

H. Suwarno,
directeur, PT Laksana

DES OUTILS QUI FAVORISENT LA REUSSITE: COMMENT
SCORE ENCOURAGE L’AMELIORATION CONTINUE
Une équipe dédiée à l’amélioration de l’entreprise

En règle générale, à l’issue de la formation SCORE sur
deux jours, les participants commencent par constituer
une équipe dédiée à l’amélioration de l’entreprise. Cette
équipe regroupe des travailleurs et des dirigeants ayant
pour objectif d’identifier les difficultés à résoudre et de
créer un plan d’amélioration. Dans certaines entreprises,
l’idée de discussions entre travailleurs et dirigeants
est une véritable innovation. Même dans celles qui
organisent des réunions de ce type, la communication
est souvent descendante et les travailleurs n’ont jamais,
ou presque, l’occasion de partager leurs préoccupations
ou leurs idées d’amélioration.

La création de l’équipe dédiée peut apparaître comme
une étape mineure mais c’est le principal moteur du
changement de culture favorisant la coopération sur le
lieu du travail, l’amélioration continue et l’innovation.

Des systèmes de suggestions pour recueillir les
idées des employés

Un système de suggestions permet aux travailleurs
de communiquer systématiquement leurs idées
pour améliorer le lieu de travail et les opérations de
l’entreprise. Tous ceux qui participent à la production
au quotidien – opérateurs de machines, travailleurs
à la chaîne, personnel d’entretien et autres ouvriers
d’atelier – savent généralement identifier mieux que
quiconque les situations qui font perdre du temps ou
engendrent des problèmes. Ils ont souvent d’excellentes
idées pour les éviter mais se sentent incapables de se
faire entendre. Un système de suggestions constitue
l’une des solutions possibles et peut recueillir des idées
novatrices qui contribuent à améliorer l’efficacité et la
qualité tout en renforçant le sentiment d’engagement
des travailleurs dans l’entreprise.

«Certains employés ne savent pas écrire, et c’est la
principale difficulté que nous avons rencontrée quand nous
avons créé la boîte à suggestions. Ils étaient cependant
tellement motivés et désireux de faire connaître leurs idées
qu’ils se sont fait aider pour écrire leurs suggestions».

Portia Ndlovu, responsable de garde, Shimuwini Bushveld
Camp, Parc national Kruger, Afrique du Sud

«Les séances du matin ont contribué à améliorer la
communication avec la direction. Le nouveau système
de suggestions et la mise en œuvre de ces suggestions
nous procurent un sentiment d’importance. On se sent
bien maintenant.»

Travailleur dans une usine de construction mécanique
en Inde

	

Coopération
sur le lieu de

travail3
4

3
 4

3 4 RespectConfiance

Communication

11

La coopération sur le lieu de travail est fondée sur la
confiance et le respect mutuel, qui reposent sur la
communication et l’échange d’informations. La formation
SCORE familiarise les dirigeants et les employés avec
divers outils qui renforcent la coopération sur le lieu
de travail et aident les PME à atteindre de meilleurs
niveaux de qualité et de productivité. Ces outils font
partie des meilleures pratiques internationales qui ont
été adoptées par des entreprises de premier plan et
leur permettent d’obtenir des résultats exceptionnels.

LES PILIERS DE LA COOPERATION
SUR LE LIEU DE TRAVAIL

AUTRES OUTILS SCORE
Mesure des améliorations

La formation SCORE intègre deux types de mesure du
changement. La première est la collecte de données avant
et après la mise en œuvre. Des indicateurs «Oui-Non» sont
utilisés pour établir si l’entreprise a mis en place des politiques
ou des pratiques utiles, par exemple une politique en matière
de santé et de sécurité ou des réunions régulières sur le
lieu de travail. D’autres indicateurs permettent un suivi des
changements liés à la productivité, aux conditions matérielles
et aux questions relatives aux employés, comme les taux de
défauts, les taux d’accidents et la rotation du personnel.

La seconde forme de mesure promue par SCORE, à savoir
la mesure visuelle, s’inspire de la méthode des 5 «S» visant
à l’amélioration continue. Des photos prises avant et après
la mise en œuvre d’actions pour l’essentiel simples et peu
coûteuses sont affichées, permettant à tous d’observer
les différences. Cette démonstration visuelle ainsi que
des données plus classiques montrent aux dirigeants et
aux travailleurs les bénéfices de leurs efforts conjoints, et
alimentent un programme de changement continu.

L’application des 5 «S»

La méthode des 5 «S» constitue un excellent moyen de
renforcer la coopération sur le lieu de travail car elle repose
sur le travail d’équipe et la résolution conjointe des problèmes.
Elle doit son appellation aux mots japonais désignant cinq
«règles de ménage», qui commencent tous par la lettre «s»
(«se» ou «shi»).

Dans de nombreuses entreprises, l’organisation des tâches de
base et le désordre constituent une entrave importante à la
productivité: ils augmentent les délais de récupération, créent
des retards de livraison et des problèmes liés à la péremption
des matières premières, entraînent plus d’accidents et
des pertes liées à la casse. La méthode des 5 «S» est un
système simple que les entreprises (travailleurs et dirigeants)
peuvent facilement mettre en œuvre afin d’éviter ces types
de problèmes.

CERCLE D’AMELIORATION KAIZEN: LES 5 «S»

Distinguer ce qui sert de ce qui
ne sert pas.
Supprimer tout ce qui est
accumulé et qui ne sert pas

Réorganiser de
façon rationnelle
tout ce qui sert

Nettoyer les
zones de travail et
l’équipement

 Intégrer le nettoyage et
le rangement aux activi-

tés quotidiennes

Prendre des initiatives

NETTOYER

SUPPRIMER

METTRE EN ORDRE

STANDARDISER

SUIVRE

13

>  Avant: poste de travail mal organisé
 et inconfortable

>  Suivi des données >  Boîte à suggestions destinée à recueillir les idées des employés

>  Après: poste de travail réorganisé pour
 plus de confort et d’efficacité

PROGRAMME SCORE: CE QU’EN DISENT LES PARTICIPANTS
«En mettant en place une boîte à idées, entre Juillet et Août
de cette année, nous avons reçu un total de 16 opportunités
d’amélioration (suggestions). Huit ont été mis en œuvre,
ce qui nous permet d’attester que la méthodologie SCORE
renforce la coopération entre les gérants et les travailleurs»
Miguel León
Membre de l’équipe d’amélioration de l’entreprise
Fundo Paraíso, Pérou

«L’environnement de travail est devenu cordial. Tous les
collègues se saluent et les travailleurs sont respectés
par la direction.»
Superviseur du contrôle de la qualité et secrétaire de
l’équipe EIT,
Multi-Pac Ghana Ltd, Ghana

«Nous avions des projets d’amélioration mais nous ne savions
pas comment les mettre en œuvre. Avec l’introduction des
5 «S» dans le cadre du projet SCORE, je suis ravi de voir
que mon plan a été pris en compte, mis au point et utilisé
sur site, ouvrant la voie aux progrès que j’attendais. Tout
n’est pas encore parfait car nous avançons par étapes, mais
nous nous améliorerons avec le temps.»
Hassan Jaber, directeur général,
Multi-Pac Ghana Ltd, Ghana

«Je mesure quotidiennement la consommation d’énergie
des compresseurs. Moi-même et mon équipe sommes très
satisfaits des économies observées.»
Sridhar Shinde,
inspecteur de la qualité, Tej Industries, Inde

«La mise en œuvre [de SCORE] sur le site est l’affaire de
tous, du simple employé au cadre dirigeant.»
Raharas Sapta, propriétaire et directeur,
PT Lestari Dini Tunggul, Indonésie

«Avant la formation, le sol était jonché de lambeaux de fils
et de tissus et l’environnement très poussiéreux. Le risque
de blessures était élevé. Maintenant, tout est propre et
bien rangé.»
Maryadi, employée,
PT Lestari Dini Tunggul, Indonésie

«Nous n’imaginions pas que des améliorations étaient
possibles. Ce n’est qu’après avoir participé au programme
SCORE que nous nous sommes rendu compte que de
nombreux progrès pouvaient être introduits et que nous
avions la capacité financière de les mettre en œuvre.»
Ratri Sapta, directeur des ressources humaines,
PT Lestari Dini Tunggul, Indonésie

«La mise en œuvre des améliorations prévues par le module 1
(Coopération sur le lieu de travail) a eu des répercussions
très positives sur notre production. En 2012, les heures
supplémentaires ont baissé de plus de 37 pour cent par
rapport à 2011 et la productivité a augmenté de 15 pour cent.»

Huynh Quang Vu, responsable de la production,
Hiep Long co, Viet Nam

15

«Le programme SCORE nous a appris comment identifier les
possibilités d’amélioration et les concrétiser. Aujourd’hui,
mes employés éteignent spontanément les machines et
les lumières après leur travail. Je peux lire la fierté sur
leur visage quand ils parlent des mesures qu’ils ont prises
pour réduire les coûts de l’entreprise. C’est un bonheur
et un encouragement de les voir participer activement à
la résolution des problèmes.»
Prasana Mutha,
propriétaire de Tej Industries, Inde

Un taux moyen de satisfaction
globale de 87% pour
la formation SCORE

Le programme

Le programme SCORE (Sustaining Competitive and Responsible Enterprises) propose des formations pra-
tiques et des activités de conseil en entreprise qui améliorent la productivité et les conditions de travail
dans les petites et moyennes entreprises (PME). La formation SCORE s’inspire des meilleures pratiques
internationales dans les secteurs de la fabrication et des services et aide les PME à s’intégrer aux chaînes
d’approvisionnement mondiales.

La formation SCORE fait partie intégrante de l’Unité des petites et moyennes entreprises de l’Organisation
internationale du Travail (OIT). Elle a été développée et mise en œuvre avec le soutien du Secrétariat d’Etat
suisse à l’économie (SECO) et de l’Agence norvégienne de coopération pour le développement (NORAD).

Pour obtenir plus d’informations sur SCORE, veuillez contacter le Programme mondial SCORE ou consulter le site
web de SCORE à l’adresse www.ilo.org/score

Programme mondial SCORE

Michael Elkin
Conseiller technique principal
Unité des petites et moyennes entreprises (PME)
Département des entreprises
OIT Genève
elkinm@ilo.org
Tél.: +41 22 799 67 79

