
Votre guide en vue
d’un parcours sans faute
pour les PGI
Les dix principaux défis de la gestion
du changement lors de la mise en
œuvre de progiciels de gestion intégrés

1Votre guide en vue d’un parcours sans faute pour les PGI

« La cause d’échec la plus répandue, lors de
la mise en œuvre de PGI, est la nécessité de
gérer le changement. »

Neville Turbit, Project Perfect

Table des matières

Planifier le parcours .. 2
1 Réussir à obtenir un appui unanime ... 3
2 Veiller à ce qu’il y ait quelqu’un pour éliminer les obstacles 4
3 Jeter un coup d’œil dans le rétroviseur 5
En route .. 6
4 Mettre les bœufs avant la charrue .. 7
5 S’attendre à des détours .. 8
6 Demander des indications en chemin... 9
7 Assurer un bon rodage .. 11
C’est un parcours, non pas une destination 12
8 Poursuivre le chemin jusqu’au bout .. 13
9 Utiliser le système « GPS » – Obtenir rapidement le soutien 14
10 Un virage raté n’empêche pas de poursuivre la route 15
Au prix où est l’essence aujourd’hui… 16

Les entreprises sont nombreuses à déplorer l’échec de grands projets,

et les mises en œuvre de progiciels de gestion intégrés (PGI) ne font

pas exception. Selon le cabinet d’études Gartner, de 55 % à 75 % des

projets de ce genre n’atteignent pas leurs objectifs. Que le projet dure

quelques mois ou plusieurs années, qu’il s’agisse d’une mise à niveau

ou de l’implantation d’un nouveau système, l’essor financier et

culturel de toute l’entreprise est en jeu, et les coûts occasionnés par

un échec sont, au mieux, fâcheux, et, au pire, catastrophiques. Vous

devez donc tout faire pour en assurer la réussite.

Quoique l’échec soit courant, celui-ci n’est pas inévitable. Deloitte a

relevé les principaux obstacles liés à la gestion du personnel que les

entreprises doivent typiquement surmonter à chaque stade d’un

projet de PGI, ainsi que les moyens à leur disposition pour les

atténuer. Ayant tant à perdre, il faut penser à ce que l’entreprise peut

faire pour réduire les risques et assurer un parcours harmonieux tout

au long de la mise en œuvre de PGI.

2 Votre guide en vue d’un parcours sans faute pour les PGI 3Votre guide en vue d’un parcours sans faute pour les PGI

Planifier
le parcours
Préparation du projet,
ça passe ou ça casse…

1 Réussir à obtenir un appui unanime
Comprendre et exprimer clairement la nécessité
du changement

Avant d’entreprendre tout projet de PGI, il est essentiel de veiller à ce que tout le

personnel de l’entreprise comprenne les raisons du changement et la stratégie

adoptée. Sans le soutien explicite des décideurs, vous risquez de ne pas obtenir le

budget et les effectifs nécessaires. Si les membres de l’équipe du projet et les

utilisateurs n’ont pas une bonne compréhension des objectifs, la confusion qui en

résulterait pourrait miner le niveau d’engagement et intensifier la résistance au

changement, compromettant ainsi les chances de réussite.

Pour surmonter ces obstacles, il faut :

• Établir la nécessité du changement en
exposant clairement les avantages que
l’entreprise tirera de cette initiative. Cela
contribue fortement à obtenir l’appui et à
susciter l’enthousiasme du personnel à
l’égard du projet.

• Formuler et avaliser la vision. Avant de
commencer, prenez la peine d’expliquer

pourquoi ce changement est nécessaire, et

les conséquences s’il n’est pas adopté. Les

leaders, et particulièrement ceux des services

qui seront touchés, doivent transmettre ce

message à leur personnel.

• Communiquer clairement le budget et
les ressources nécessaires pour mener le
projet à terme. Déterminez quel sera le plan

d’intégration et développement de l’effectif
requis pour que le projet ne stagne pas dès
le début. Assurez-vous aussi que tous les
employés impliqués comprennent ce qui est
attendu des diverses parties pour éviter la
confusion lorsque des initiatives concurrentes

se présentent.

4 Votre guide en vue d’un parcours sans faute pour les PGI 5Votre guide en vue d’un parcours sans faute pour les PGI

2 Veiller à ce qu’il y ait quelqu’un
pour éliminer les obstacles
Le soutien adéquat d’un champion du projet et des
leaders est essentiel à la réussite

Comme beaucoup de problèmes peuvent entraver le bon déroulement d’un projet

de PGI, il faut démarrer sur une base solide. Pour obtenir le soutien nécessaire et

motiver les membres de l’équipe du projet et les utilisateurs, il faut que le projet soit

considéré comme une priorité absolue. Il doit bénéficier dès le départ d’un soutien

visible, de la part d’un leader ayant la crédibilité et la compétence requise. Sans

l’endossement et l’aide de tous les paliers de la direction, votre projet pourrait

échouer avant même d’avoir vu le jour. L’absence du soutien explicite d’un

champion et des leaders peut également nuire au processus de prises de décision et

freiner l’avancement des travaux. Le rôle le plus important du champion du projet et

des autres leaders dans la mise en œuvre de PGI consiste à éliminer les obstacles qui

compromettraient le succès.

Pour s’assurer le soutien adéquat d’un champion du projet et des leaders, il faut :

• Déterminer et indiquer clairement qui
est le champion du projet, dès le départ.
Le champion doit prendre ses responsabilités
et disposer de l’autorité nécessaire pour
éliminer les obstacles.

• Désigner les autres leaders de
l’entreprise qui doivent appuyer et
comprendre le changement. Ces leaders
seront d’un précieux secours pour
l’élimination des obstacles. Une bonne
compréhension du climat politique permet à
l’équipe du projet de déterminer la meilleure
façon de positionner celui-ci par rapport aux
divers leaders. La réussite dépend du soutien
de la part d’une coalition partageant les
mêmes vues.

• Préparer une tournée de présentations
aux leaders pour veiller à ce qu’ils
comprennent parfaitement le but du projet
et les avantages escomptés. Comme ils
constitueront des alliés importants par la
suite, ils se doivent d’être bien équipés.

• Établir des plans d’alignement du
leadership pour les leaders désignés,
auxquels des mesures clés seront précisées
pour prêter un appui visible au projet.

Intégrez aux plans de rendement du

champion et des leaders des incitatifs liés à

l’atteinte des objectifs du projet.

• Prévoir des rencontres
interfonctionnelles des leaders, dès le
début du projet, pour qu’ils partagent une
vision commune du projet, de ses objectifs et
des obstacles possibles, ainsi que du rôle
important qu’ils seront appelés à jouer
pendant toute sa durée.

3 Jeter un coup d’œil dans le rétroviseur
Comprendre la culture de l’entreprise et son historique par
rapport au changement

La connaissance du passé peut souvent contribuer à la réussite de projets. Pour les

mises en œuvre de PGI, les entreprises doivent examiner comment les changements

qui en résulteront cadrent avec la culture de l’entreprise – ou peuvent y être adaptés

– et le niveau de succès résultant de projets antérieurs porteurs de changements.

Comprendre l’alignement culturel et l’historique en matière de changements, et

tenir compte de l’existence d’initiatives concurrentes peut contribuer à donner au

projet la priorité qui lui revient et une conception stratégique garante de son succès.

Une entreprise qui a connu de mauvaises expériences de changement dans le passé,

et qui se voit imposer de nouveaux changements importants risque d’éprouver

une certaine indifférence au changement et ainsi compromettre le niveau

d’engagement et de dévouement requis. De plus, si on omet de communiquer le

changement d’une façon qui souligne son alignement avec la culture de l’entreprise,

il risque d’y avoir de la résistance dès le début.

Pour atténuer ces risques, il faut :

• Établir l’ordre de priorité des initiatives
déjà en cours ou prévues à court terme.
Savoir où se situe le projet de PGI par rapport
aux autres initiatives de l’entreprise est
essentiel pour l’obtention des ressources et
de l’engagement nécessaires pour respecter
les délais et le budget.

• Constituer un tableau de bord indiquant
les effectifs, le budget et le calendrier
propres à chaque projet, pour éviter
d’éventuels conflits.

• Prévoir un plan détaillé de gestion du
changement et de communication pour
appuyer chaque phase de la mise en œuvre
des PGI. Les activités de gestion du
changement, comme les évaluations du
degré de préparation au changement, qui
permettent de déterminer les antécédents en
matière de changements et de voir à quel
point l’entreprise est prête et disposée à
adopter les changements, peuvent
contribuer à présenter le projet de PGI de la
bonne façon aux utilisateurs. Elles
permettent également de trouver des
tactiques pour pallier l’indifférence par
rapport au changement.

6 Votre guide en vue d’un parcours sans faute pour les PGI 7Votre guide en vue d’un parcours sans faute pour les PGI

En route
Conception, création et mise en
œuvre de solutions efficaces

4 Mettre les bœufs avant la charrue
Structuration méticuleuse du projet et clarification des rôles

Toute ambiguïté en ce qui a trait à la structure, aux activités, aux rôles et aux

responsabilités peut entraîner la confusion et la résistance et compliquer à

l’extrême l’exécution du projet. En l’absence d’une structure

méticuleusement établie et clairement formulée, l’équipe du projet,

ignorante de ce qu’on attend d’elle, risque de doublonner ses efforts ou de

négliger des tâches essentielles. Cela cause inévitablement des retards et des

pertes de temps qui empêchent de respecter les budgets et les délais.

Pour faire avancer votre projet dans un climat de clarté et de compréhension,

à l’échelle de l’entreprise, il faut :

• Donner le coup d’envoi du projet par
une réunion au cours de laquelle vous
pouvez établir et aligner les attentes, clarifier
les rôles et les responsabilités, favoriser la
fraternisation des membres de l’équipe et
répondre à leurs questions. Le champion du
projet doit être présent pour assurer sa
visibilité et son intervention dès le début.

• Comprendre et exploiter les structures
internes existantes – comme les canaux
de communication et de décision – qui
peuvent s’avérer utiles au cours du projet de
PGI. Ces structures inspirent un sentiment de
familiarité et atténuent ainsi les obstacles à
l’engagement.

• Élaborer et appliquer un processus
d’intervention clair pour repérer et régler
rapidement tous les problèmes et risques
surgissant pendant la durée du projet.

• Mettre en relief les points d’intégration
entre les groupes d’intervenants du
projet pour favoriser les échanges dès le
départ. Les réunions initiales rassemblant
tout le personnel devraient comporter des
présentations de la part de chaque groupe
précisant quelle est leur conception de leur
rôle et quels sont, à leur avis, les points
d’intégration avec les autres groupes.

8 Votre guide en vue d’un parcours sans faute pour les PGI 9Votre guide en vue d’un parcours sans faute pour les PGI

5 S’attendre à des détours
Revenir rapidement sur la bonne voie en s’occupant
des incidences sur les gens et des modifications
comportementales

Bon nombre de changements liés à un projet de PGI ont des effets considérables sur

les employés. La réussite dépend en grande partie de la bonne compréhension et de

la gestion efficace des incidences de ces changements. Pour obtenir les meilleurs

résultats, il faut préparer les employés et l’entreprise dans son ensemble avant

d’entreprendre la mise en œuvre des PGI. Le fait d’avoir une bonne connaissance

des impacts potentiels liés aux changements vous permettra de bien orienter vos

activités de communication, de formation et d’alignement du leadership et d’éviter

de consacrer du temps et des efforts à des activités inutiles.

Pour vous occuper efficacement des impacts liés aux changements, il faut :

• Déterminer les principaux changements

apportés aux systèmes, aux processus

et à la structure de l’entreprise. Travaillez

étroitement avec des représentants des

diverses fonctions afin de bien comprendre

les impacts liés aux changements, et ce,

selon plusieurs perspectives et pour chacun

des postes et services existant dans

l’entreprise. En connaissant les changements

et en comprenant l’ampleur des impacts qui

sont ressentis dans l’entreprise, vous pouvez

mieux cibler vos efforts de communication et

de formation.

• Comprendre en quoi les rôles et les

responsabilités vont changer et intégrer

ces changements non seulement dans les

descriptions d’emploi, mais également dans

les communications et les documents de

formation. En les diffusant avant la mise en

œuvre, vous vous assurez que les gens

comprennent pleinement en quoi leur travail

sera touché.

• Établir des « guides des incidences sur

les postes » afin que les utilisateurs

comprennent clairement en quoi leur travail

changera, sans oublier de souligner les

avantages escomptés. Les gens sont bien

plus disposés à appuyer un projet si on

peut clairement leur démontrer ce qu’ils

en retireront.

6 Demander des indications en chemin
Création d’un réseau de changement et obtention d’un
appui interne venu de la base

Il faut transmettre les messages appropriés – au bon public et au bon moment –

pour atténuer et gérer la résistance au changement. Pour aider les utilisateurs à

comprendre ce qui doit se passer et pourquoi, développez un réseau d’influenceurs

capables d’entretenir les communications bidirectionnelles (officielles et officieuses),

de faciliter les activités de déploiement et de surveiller comment les gens de leur

service réagissent aux changements et les adoptent. L’efficacité des communications

peut être compromise par des messages manquant de clarté, diffusés à des

moments inopportuns et adressés au mauvais public.

Pour procéder à des communications internes efficaces, il faut :

• Créer un réseau de changement

rassemblant des influenceurs clés issus de

tous les services qui seront fortement

touchés et tenir des réunions régulières pour

maintenir leur engagement et leur

participation aux activités du projet. En

faisant participer les membres de ce réseau

aux décisions importantes et à la diffusion de

l’information, vous favorisez la

compréhension et augmentez la visibilité des

activités de gestion du changement. Ces

communications multidirectionnelles vous

donnent une meilleure idée du pouls de

l’entreprise et vous assurent que les

utilisateurs reçoivent une information exacte

sur le projet, en temps opportun.

• Favoriser la responsabilisation et

l’appropriation au sein du réseau de

changement en donnant à ses membres le

sentiment d’avoir la maîtrise des activités de

gestion du changement dans leurs services

respectifs, et un intérêt direct dans la réussite

du projet. Donnez au réseau de changement

les moyens de déceler à l’avance les

difficultés potentielles et de les rapporter à

l’équipe du projet pour que celle-ci puisse

identifier promptement des solutions

efficaces. Il est essentiel d’accorder aux

membres du réseau le temps et l’attention

nécessaires à ce rôle.

• Assurer des mécanismes de suivi et de

rétroaction. Mettez au point « un système

d’alarme » permettant de déceler

précocement les difficultés ou les sources de

résistance susceptibles de menacer le succès

de la mise en œuvre des PGI.

Cinq des dix plus grands obstacles liés
au succès de la mise en œuvre des PGI
peuvent être éliminés par l’élaboration et
l’application d’un programme structuré de
gestion du changement.

7 Assurer un bon rodage
Évaluation des besoins d’apprentissage et élaboration d’un
programme de formation sur mesure

Pour que votre solution de PGI soit acceptée et adoptée, vos employés doivent être

préparés à la transition vers de nouveaux systèmes et de nouvelles méthodes de

travail. Il faut donc prévoir un programme de formation comblant les lacunes en

matière de connaissances et de compétences. Pour élaborer un programme efficace,

vous devez toutefois procéder au préalable à une évaluation précise et complète des

connaissances et des compétences requises pour l’organisation. Le succès d’un projet

de PGI dépend en partie de la rapidité avec laquelle les employés peuvent devenir

efficaces dans leur nouvel environnement. Quelle que soit la qualité des systèmes mis

en œuvre, si les gens ne savent pas ou ne veulent pas s’en servir, c’est un échec.

Pour préparer votre personnel à la transition, il faut :

• Évaluer les compétences informatiques

des employés pour pouvoir leur apporter

ce dont ils ont besoin avant la formation aux

nouveaux systèmes.

• Assurer une formation en fonction du

poste occupé (pour les systèmes

comme pour les processus) pour que les

utilisateurs soient capables de travailler

efficacement dans leur nouvel

environnement et assurer la pérennité des

changements mis en œuvre. Tirez des

synergies à partir des impacts liés aux

changements et les modifications

comportementales nécessaires que vous

aviez déterminés et tenez-en compte en les

intégrant au sein des documents de

formation, de façon à insister sur

l’importance de suivre les nouveaux

processus. Faites participer l’entreprise à la

validation des documents de formation et

établissez l’ordre de priorité des besoins de

formation, pour que les employés occupant

des postes critiques soient formés avant la

mise en service de PGI.

• Déterminer une stratégie de formation

appropriée fondée sur les besoins actuels

des groupes d’employés et sur les méthodes

de formation utilisées précédemment dans

l’entreprise. Savoir quel type de formation

(cours en classe, formation assistée par

ordinateur, autoformation, apprentissage

hybride) fonctionne le mieux dans chaque

service de l’entreprise peut vous aider à

mieux adapter le programme de formation

aux besoins des utilisateurs.

• S’assurer les ressources nécessaires pour

lancer le programme de formation le plus tôt

possible. Un recrutement précoce des

formateurs pour leur donner le temps

nécessaire pour se préparer contribue à la

qualité de la formation et évite la ruée de

dernière minute à l’approche de la mise en

service des PGI.

10 Votre guide en vue d’un parcours sans faute pour les PGI 11Votre guide en vue d’un parcours sans faute pour les PGI

36 %

41 %

43 %

44 %

44 %

46 %

54 %

65 %

72 %

82 %

Les 10 principaux obstacles à l’implantation

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %

Résistance au changement

Soutien inadéquat d’un champion du projet

Attentes irréalistes

Gestion de projet déficiente

Besoin de changement non probant

Équipe de projet habilitée inadéquatement

Portée du projet fluctuante/incertitude

Absence de gestion du changement

Absence d'une vue transverse des processus d'affaires

Perspective des TI non intégrée

Source : Sondage de Deloitte Touche Tohmatsu auprès des chefs de l’information

12 Votre guide en vue d’un parcours sans faute pour les PGI 13Votre guide en vue d’un parcours sans faute pour les PGI

C’est unparcours,
non pas une

destination
Où aller après la mise en service d’un PGI?

8 Poursuivre le chemin jusqu’au bout
Planification soigneuse du soutien après la mise en service

Rappelez-vous qu’il reste encore beaucoup de chemin à faire après la mise en service

de PGI. Comme il faut que les utilisateurs se familiarisent avec les PGI, leur offrir un

soutien efficace après la mise en service est indispensable à la réussite globale du

projet. Dans l’absence d’un tel soutien, l’inévitable « vallée du désespoir » (baisse de

rendement) risque d’être plus prononcée et l’acceptation du changement sera

retardée. Les entreprises retireront tous les avantages à long terme de la mise en

œuvre de PGI que si elles aident les utilisateurs à grimper la courbe de

l’apprentissage grâce à un soutien pointu et offert en temps opportun.

Lors de l’élaboration des mesures de soutien, il faut :

• Assurer un soutien sur place suffisant

pendant au moins quelques semaines après

la mise en service de PGI. L’existence d’un

réseau de « super utilisateurs » chevronnés

– des employés qui ont été initiés aux

nouveaux processus et systèmes par des

essais et activités de formation

supplémentaires avant la mise en service –

est cruciale pour que les utilisateurs des

services fortement touchés disposent d’un

point de contact pour leurs questions et les

problèmes qu’ils rencontrent. Pour bien

ancrer l’acceptation de la solution dans

l’entreprise, il faut que les super utilisateurs

soient prêts à offrir leur plein appui aux

utilisateurs pendant une période de temps

suffisante. Vous devez préparer ce personnel

de soutien à rester sur place plus longtemps

que prévu au cas où des employés auraient

besoin d’une aide supplémentaire.

• Préparer une boîte à outils à l’intention

des cadres comprenant une liste complète

des nouveaux termes avec leur définition, qui

insiste sur la nécessité du changement,

souligne les avantages et changements

principaux dans leur service et expose

clairement les mécanismes de soutien

existants. Ceci outille donc les principaux

dirigeants d’entreprise à soutenir activement

le changement tout au long de la mise en

œuvre de PGI et après leur mise en service en

communiquant l’information appropriée et

en signalant les problèmes aux échelons

supérieurs quand il y a lieu.

• Prévoir des réunions régulières avec

l’équipe de soutien et l’équipe de projet pour

que les problèmes qui surgissent soient

abordés sans délai, qu’on réponde

convenablement aux questions et qu’on

diffuse des messages cohérents et des

instructions valables.

14 Votre guide en vue d’un parcours sans faute pour les PGI 15Votre guide en vue d’un parcours sans faute pour les PGI

9 Utiliser le système « GPS » – Obtenir
rapidement le soutien
Ancrage du changement grâce à l’anticipation et
l’atténuation de la résistance

Pour s’adapter au changement tout en assurant un rendement organisationnel

durable, l’entreprise tout entière doit se mobiliser. Il n’y a pas de place pour le

cloisonnement. La célérité et la coopération interservices sont de mise. Les

utilisateurs sont mis à rude épreuve lorsqu’ils doivent assimiler de nouvelles

technologies, en plus de nouvelles méthodes de travail, et risquent de se trouver

dépassés, sans distinguer les avantages qu’ils retireront du changement. Il existe un

réel danger de voir ces technologies mal employées ou carrément ignorées si les

utilisateurs sont mal à l’aise quant au changement ou réticents à adopter de

nouvelles méthodes de travail. Et cela réduit invariablement, parfois de beaucoup,

les avantages que vous cherchez à obtenir. Il est indispensable d’ancrer les nouvelles

méthodes de travail dans toute l’entreprise, d’anticiper toute résistance éventuelle,

de prévoir des stratégies permettant de la contrer et d’éviter que les utilisateurs se

soustraient à l’utilisation de PGI.

Pour assurer l’acceptation de PGI par les utilisateurs et ancrer le changement dans

l’entreprise, il faut :

• Reconnaître les résultats rapides avec les

utilisateurs en soulignant les mérites de ceux

qui obtiennent de bons résultats avec les

nouveaux PGI et en les récompensant. Cela

contribue fortement à l’acceptation du

changement à l’échelle de l’entreprise.

Encouragez également le partage du savoir –

les gens sont généralement heureux de

transmettre ce qu’ils ont appris à leurs

collègues.

• Mettre votre ancien système hors service

sans trop tarder. Plus il reste accessible

longtemps, moins les utilisateurs se pressent

de l’abandonner et de passer au nouveau. Un

ancien système doit souvent rester accessible

pour la consultation des données antérieures,

mais ne doit pas pouvoir être utilisé pour faire

des opérations.

• Déterminer la cause de tout défaut

d’utilisation du nouveau système. Est-ce

imputable à une aversion pour la

technologie, à un simple manque de

compétences informatiques, à la résistance

au changement ou à un manque de

renforcement positif? Une fois le diagnostic

posé, vous pouvez remédier au problème et

repartir sur la bonne voie. S’il le faut, offrez

une formation d’appoint à ceux qui en ont

besoin.

• Rappeler les avantages du nouveau

système en insistant sur ce que les

utilisateurs en retireront et sur l’intérêt de

suivre convenablement les nouveaux

processus d’affaires.

10 Un virage raté n’empêche pas de
poursuivre la route
Détecter les conséquences imprévues et les neutraliser

Comme n’importe quel projet de grande envergure, un projet de PGI a fatalement

des effets imprévus. Ces répercussions que vous avez mal analysées ou que vous

n’avez pas repérées lors de phases antérieures du projet peuvent compromettre

sérieusement les avantages de la solution de PGI si l’on n’y remédie pas

convenablement. Si les employés sont tenus de suivre des processus mal conçus ou

doivent composer avec des inconvénients imprévus, ils recourent inévitablement à

des solutions boiteuses pour les contourner. Et, s’ils n’en trouvent pas, ils perdent un

temps précieux et leur travail n’avance pas.

Vous pouvez gérer le problème des effets imprévus grâce à plusieurs mesures :

• Gérer les attentes lors de la mise en

service. Faites savoir aux utilisateurs que, s’il

faut s’attendre à certains problèmes, l’équipe

du projet sera en mesure de les surmonter. Il

est impossible que tout fonctionne

parfaitement du premier coup, mais en

démontrant votre confiance et vos capacités

de régler les problèmes, vous incitez les

utilisateurs à les signaler et, même, à trouver

des solutions.

• Mettre en place des mécanismes clairs

de rétroaction permettant aux utilisateurs

de prévenir l’équipe du projet de toute

anomalie, de façon à prioriser la recherche

d’une solution. Déceler rapidement ces effets

imprévus et y remédier efficacement est

essentiel pour empêcher que la solution PGI

ne soit vue comme un échec. Donnez aux

gens une idée du délai approximatif de

résolution des problèmes afin qu’ils ne

s’imaginent pas le pire. En l’absence d’une

communication efficace, les rumeurs peuvent

faire échouer un projet valable.

• Habiliter les super utilisateurs à

s’attaquer aux problèmes et à déterminer

les solutions lorsqu’il y a lieu. Ils peuvent être

vos meilleurs alliés. S’ils arrivent à régler

certains problèmes, les utilisateurs ont

confiance en leurs connaissances et leurs

capacités, ce qui les empêche de se

décourager.

• Déterminer les aspects qui ont besoin

d’une amélioration continue et

communiquer aux utilisateurs votre souci

d’améliorer la solution PGI. Encouragez la

participation en récompensant ceux qui

présentent des possibilités d’amélioration.

16 Votre guide en vue d’un parcours sans faute pour les PGI

Au prix où est l’essence
aujourd’hui …

Se remettant à peine des vicissitudes de la crise financière, les

entreprises ne peuvent se permettre de voir échouer les projets

d’envergure dans lesquels elles s’engagent. Cela leur coûterait trop

cher : gaspillage de temps et d’argent, mobilisation de ressources en

pure perte, dégradation de la culture d’entreprise, malaise des

employés – même la conformité peut devenir une question coûteuse

si les contrôles ne sont pas mis en œuvre et utilisés correctement.

Si vous vous lancez dans un projet de mise en œuvre de PGI, vous

devez absolument obtenir les avantages escomptés et pouvoir justifier

la dépense. Le processus est long et compliqué, mais, si vous savez

où chercher, vous arriverez à faire des économies et à profiter de gains

de rendement à toutes les étapes. Nous connaissons des moyens

d’éviter les pièges et d’augmenter vos chances de succès, à court

terme et par la suite.

Liste de contrôle pour la gestion du changement dans le cadre d’un projet PGI
Voici une brève liste de contrôle qui vous permettra de prendre le pouls de votre projet de mise en

œuvre de PGI. Si vous ne pouvez cocher ces cases, votre projet est sérieusement menacé d’échec :

Vos employés comprennent-ils

véritablement la nécessité de ce

changement et les avantages qu’ils

en retireront?

Avez-vous un champion du projet

clairement désigné, qui pilote activement

le changement et élimine les obstacles

qui pourraient le faire échouer?

Les leaders de votre entreprise

comprennent-ils et approuvent-ils les

objectifs du projet?

Les leaders conviennent-ils de la priorité à

accorder à ce projet, par rapport aux

autres initiatives en cours?

Des mécanismes ont-ils été mis en place

(réseau de changement, adresse

électronique/site Web du projet) pour

permettre aux employés de donner leur

avis et de formuler des suggestions?

Votre programme de formation est-il

adapté aux rôles que les employés sont

appelés à jouer dans le nouvel

environnement?

Y a-t-il un plan prévoyant un soutien

suffisant sur place, après la mise en

service de PGI?

Pour en savoir plus sur la façon de réussir un parcours sans faute lors de la mise en
œuvre de PGI, veuillez vous adresser aux personnes suivantes :

Kevin Horseman

kehorseman@deloitte.ca

613-786-7503

Greg MacQuarrie

gmacquarrie@deloitte.ca

902-721-5555

Kate Morican

kmorican@deloitte.ca

613-786-7598

Pascal Occean

poccean@deloitte.ca

514-393-5161

Kathy Parker

416-775-7423

katparker@deloitte.ca

Andrew Pau

604-640-3295

apau@deloitte.ca

Michael Ramsay

905-315-5772

mramsay@deloitte.ca

Heather Stockton

416-601-6483

hstockton@deloitte.ca

Anika Vinkovic

416-775-4711

avinkovic@deloitte.ca

Van Zorbas

403-503-1460

vzorbas@deloitte.ca

mailto:kehorseman@deloitte.ca
mailto:gmacquarrie@deloitte.ca
mailto:kmorican@deloitte.ca
mailto:poccean@deloitte.ca
mailto:katparker@deloitte.ca
mailto:apau@deloitte.ca
mailto:mramsay@deloitte.ca
mailto:hstockton@deloitte.ca
mailto:avinkovic@deloitte.ca
mailto:vzorbas@deloitte.ca

www.deloitte.ca
Deloitte, l’un des cabinets de services professionnels les plus importants au Canada, offre des services dans les domaines de la
certification, de la fiscalité, de la consultation et des conseils financiers. Deloitte S.E.N.C.R.L./s.r.l., société à responsabilité limitée
constituée en vertu des lois de l’Ontario, est le cabinet membre canadien de Deloitte Touche Tohmatsu Limited.

Deloitte désigne une ou plusieurs entités parmi Deloitte Touche Tohmatsu Limited, société fermée à responsabilité limitée par
garanties du Royaume-Uni, ainsi que son réseau de cabinets membres dont chacun constitue une entité juridique distincte et
indépendante. Pour obtenir une description détaillée de la structure juridique de Deloitte Touche Tohmatsu Limited et de ses
sociétés membres, voir www.deloitte.com/ca/apropos.

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. 11-2392

http://www.deloitte.ca
http://www.deloitte.com/ca/apropos

	Votre guide en vue d’un parcours sans faute pour les PGI
	Table des matières
	Planifier le parcours
	1 Réussir à obtenir un appui unanime
	Pour surmonter ces obstacles, il faut :

	2 Veiller à ce qu’il y ait quelqu’un pour éliminer les obstacles
	Pour s’assurer le soutien adéquat d’un champion du projet et des leaders, il faut :

	3 Jeter un coup d’oeil dans le rétroviseur
	Pour atténuer ces risques, il faut :

	En route
	4 Mettre les boeufs avant la charrue
	Pour faire avancer votre projet dans un climat de clarté et de compréhension, à l’échelle de l’entreprise, il faut :

	5 S’attendre à des détours
	Pour vous occuper efficacement des impacts liés aux changements, il faut :

	6 Demander des indications en chemin
	Pour procéder à des communications internes efficaces, il faut :

	7 Assurer un bon rodage
	Pour préparer votre personnel à la transition, il faut :

	C’est un parcours, non pas une destination
	8 Poursuivre le chemin jusqu’au bout
	Lors de l’élaboration des mesures de soutien, il faut :

	9 Utiliser le système « GPS » – Obtenir rapidement le soutien
	Pour assurer l’acceptation de PGI par les utilisateurs et ancrer le changement dans l’entreprise, il faut :

	10 Un virage raté n’empêche pas de poursuivre la route
	Vous pouvez gérer le problème des effets imprévus grâce à plusieurs mesures :

	Au prix où est l’essence aujourd’hui …
	Liste de contrôle pour la gestion du changement dans le cadre d’un projet PGI

