
HAL Id: halshs-00769070
https://shs.hal.science/halshs-00769070

Submitted on 27 Dec 2012

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.

MANAGEMENT DE TRANSITION : ANALYSE
D’UNE PRATIQUE EN EMERGENCE

Karima Lahmouz, Pierre Mathieu

To cite this version:
Karima Lahmouz, Pierre Mathieu. MANAGEMENT DE TRANSITION : ANALYSE D’UNE PRA-
TIQUE EN EMERGENCE. 20e congrès de l’AGRH - Méthodes émergentes et recherches en GRH,
Sep 2009, TOULOUSE, France. �halshs-00769070�

https://shs.hal.science/halshs-00769070
https://hal.archives-ouvertes.fr

MANAGEMENT DE TRANSITION : ANALYSE D’UNE
PRATIQUE EN EMERGENCE

Karima LAHMOUZ, Maître de conférences, Université Haute Alsace,

GRAICO.

Pierre MATHIEU, Maître de conférences, Université Haute Alsace,

GRAICO.

Adresse : 61, rue Albert Camus, 68093 Mulhouse cedex

Pierre.mathieu@uha.fr,

fixe : 03 89 33 74 65, portable : 06 73 93 49 48, fax : + 33 (0)3 89 33 74 55.

Résumé :

Le management de transition est apparu en réponse à de nouvelles problématiques
engendrées par le contexte de la mondialisation (crises, restructurations, changements

organisationnels, etc). Les réflexions d’un groupe de travail sur « les bonnes pratiques du
management de transition » au sein de l’Académie des Sciences Comptables et Financières
ont pour objet de clarifier le concept, de préciser son cadre juridique et déterminer ses

bonnes pratiques.

Cet article décrit de manière pragmatique ce concept récent. Un métier en plein essor et

auquel les entreprises clientes ont de plus en plus recours.

La posture générale de cette recherche est compréhensive. Elle se base sur une méthodologie
originale : des réunions de travail regroupant les différents acteurs du management de

transition, des visites d’entreprises utilisatrices du concept et des entretiens semi-directifs
auprès des managers de transition.

Le traitement des données est effectué grâce à la méthode de l’analyse textuelle via le logiciel
ALCESTE. La classification hiérarchique permet d’identifier « cinq mondes lexicaux » de
managers de transition : les « engagés », les « attentistes », les « urgentistes », les

« reconvertis » et les « indifférents ».

Cet article présente également un code de bonnes pratiques validé par les professionnels du

métier afin de proposer au client un service homogène et formalisé.

Mots clés : Management de transition, Analyse textuelle, Alceste, typologies de managers de

transition, code de bonnes pratiques.

1

Introduction

Dans un contexte de mondialisation, les entreprises doivent répondre de mieux en mieux aux

attentes et besoins de leurs clients, aux situations de marchés et aux contraintes économiques,
sociales et environnementales. Parallèlement aux opérations quotidiennes, elles mènent en

permanence de multiples projets de restructuration : fusions, acquisitions, externalisations,
modifications du périmètre stratégique, modification des structures et des organisations, etc.
En outre, comme le soulignent de nombreux auteurs (entre autres Everaere 1999, 1997,

Cohendet et Lerena, 1999, Bucki et Pesqueux 1992, Reix, 1979), la recherche permanente
d’accroissement des performances et de gestion des crises nécessite réactivité et flexibilité. Le

management de transition apparaît alors comme une solution consistant à mettre à la
disposition d’une entreprise une ressource immédiatement opérationnelle capable, pour une
durée limitée, d’apporter des solutions et d’atteindre des objectifs.

Le management de transition se développe en Europe depuis les années soixante-dix (d’abord
en Grande Bretagne puis aux Pays-Bas et en Belgique). En France, il est apparu plus

tardivement, focalisé initialement sur le management d’urgence et de sauvetage d’entreprises.
Il connaît depuis une dizaine d’années un essor important du fait de l’évolution significative
et simultanée de la demande, des changements de mentalités dans l’entreprise, de

l’accroissement de l’offre et des bouleversements structurels de la relation au travail.

La fréquence du recours au management de transition peut être estimée sur le fondement de

plusieurs enquêtes récentes. Ce dispositif est utilisé aujourd’hui par 5% des entreprises
françaises1. Une autre étude indique que 33% des responsables opérationnels interrogés font
régulièrement appel à des managers de transition2. Les services concernés sont principalement

les directions financières, juridiques, des ressources humaines, du marketing, de la production
et des projets. Dans d’autres pays, cette proportion est encore plus élevée : 13% aux Pays-Bas,

12% en Allemagne, 11% au Royaume-Uni et en Irlande, 9% en Italie3. Le chiffre d’affaires
du management de transition était en 2007 d’environ 200 Millions d’Euros par an4. Il
augmente de 15 à 20% par an depuis trois ans et tous les professionnels parient que sa

croissance pourrait s’accélérer.

Selon une recherche effectuée en 2004 sur les missions du management de transition

(Charmasson, 2004), les entreprises fonctionnent de plus en plus en flux tendus, y compris sur
les effectifs, et ont donc des difficultés à faire face à des situations soudaines ou imprévues.
La relation clients/fournisseurs interne se développe et fait monter l’exigence de qualité et de

rapidité des réponses aux problèmes posés. Le fonctionnement en mode projet prend le pas
sur le fonctionnement hiérarchique. La recherche de flexibilité du travail s’exprime le plus

souvent sous une forme quantitative. Comme le note Deneuve (2001, p. 17), «la tentation est
grande de gérer le facteur travail, à l’instar du capital, en ajustant l’embauche au rythme
imposé par le marché». La flexibilité quantitative s’exerce donc en agissant sur les stocks de

main d’œuvre en embauchant ou débauchant au rythme imposé par le marché. A cet effet, les
entreprises recherchent en permanence de nouveaux mécanismes permettant la satisfaction

rapide et efficace de besoins imprévisibles et non pérennes. Comme l’analysent Charles-
Pauvers (1996) et Lahmouz (2007a), cinq formes caractéristiques d’emploi, en rupture avec le
modèle historique de stabilité, se sont considérablement développées récemment : l’intérim,

1 La Tribune, 10/06/2006
2 La tribune, 12/01/2009
3 Source : RH Management Ressources
4 Article de Monique Lévy Express Carrières n°2957

2

les contrats à durée déterminée, l’apprentissage, les contrats aidés, les emplois à temps partiel.
Le développement du management de transition s’inscrit dans cette évolution de recherche
incessante de mécanismes flexibles de mobilisation de compétences. Il émerge ainsi en

réponse à de nouvelles problématiques de compétitivité et de stratégie. «Gérer le complexe et
l’exceptionnel, aplanir les crises, redresser d’une manière urgente une situation difficile,

contrôler des situations économiques et sociales critiques : telles sont les missions dévolues
aux managers de transition5 (Fossorier, 2005).

Le management de transition constitue un champ d’investigation très peu exploré. La pratique

de ce dispositif se diffuse rapidement mais aucune réflexion conceptuelle ou théorique
n’accompagnait jusque très récemment ce développement.

Cette recherche vise à combler cette lacune et à initier de futurs prolongements. En nous
appuyant sur une méthodologie originale, notre objectif est d’analyser précisément cette
pratique en émergence. Dans un premier temps, nous préciserons le cadre conceptuel de notre

réflexion. Nous détaillerons ensuite la méthodologie et les principaux résultats de notre
recherche emprique avant d’analyser les apports essentiels que les gestionnaires peuvent en
tirer.

Cadre conceptuel

Le management de transition étant une pratique en émergence, il convient, tout d’abord, de

délimiter le champ conceptuel de nos travaux. Après avoir défini les traits spécifiques du
management de transition, nous présenterons brièvement ses principaux acteurs actuels.

Le management de transition

Le management de transition, dans sa définition restrictive 6, consiste à confier des missions
définies à durée déterminée à des cadres confirmés qui prennent des responsabilités

opérationnelles au sein de l'entreprise. Ces missions peuvent être exercées dans le cadre de
différents contrats. Le management de transition est ainsi un concept qui se différencie

d’autres techniques de GRH mobilisables par l’entreprise :

• Le recours aux ressources internes : les ressources internes ne sont pas toujours

disponibles ou mobilisables aisément sur des projets spécifiques. Elles n’ont pas
forcément les compétences de management nécessaires ou ne souhaitent pas
s’investir dans une mission sensible au sein de leur entreprise.

• Le recours aux ressources externes : Lorsque l’entreprise ne dispose pas de
ressources internes, elle peut recourir à différents mécanismes :

o Soit dans un objectif d’intégration : différents types de recrutements (CDI,
CDD, chasseurs de têtes) sont alors envisageables.

o Soit dans une logique prestation de service : Il s’agit alors d’obtenir les
compétences techniques ou managériales souhaitées via des prestations de
services (intérim, conseil, etc.).

Le management de transition consiste donc à mettre à la disposition d’une entreprise, face à
une situation ponctuelle, réputée ou supposée non pérenne, des compétences managériales

5 Fossorier, M. (2005). Du travail par mission au management de transition : enquête qualitative auprès de

cadres exerçant une forme atypique d'emploi.

6 Fournier, G. et Guerin S. (2004), Opter pour le management de transition, enquête effectuée par Boyden

Interim Executive.

3

disponibles et mobilisables pour un temps limité dans des situations de transition. Selon
l’expression de F. Coudray 7, « une transition est une phase de transformation et d’évolution
de l’entreprise ». Autrement dit, le management de transition est la mise à disposition

immédiate et l’accompagnement de managers opérationnels qualifiés pour prendre en charge
temporairement une fonction-clé de l’entreprise ou un projet sensible. Le manager de

transition est appelé en renfort par l’entreprise pour prendre la direction ou une fonction de la
société, le temps d’une mission aux objectifs bien définis. Cet homme de transition a vocation
à devenir, une fois intégré à l’entreprise, l’acteur central du changement souhaité.

Ses acteurs et leurs relations

Le management de transition, outre les entreprises utilisatrices, est susceptible de mobiliser

deux partenaires complémentaires : les managers de transition et les cabinets de management
de transition. Notre étude nous a permis d’identifier que les relations entre ces deux acteurs du
dispositif pouvaient être de quatre types :

- Une relation salariale permanente : Cette situation se retrouve lorsque le cabinet a opté
pour le recrutement en CDI d’une équipe de managers qu’il met à la disposition de ses clients

dans le cadre de contrats successifs de missions. Une variante envisageable est le portage. Le
consultant exerce et développe alors son activité professionnelle comme intervenant
autonome sous statut salarié8. La prospection et la négociation des missions sont réalisées par

le consultant. La société de portage établit et adresse à l'entreprise cliente la facture des
honoraires correspondant aux prestations effectuées par le consultant. La société de portage

assume donc l'entière responsabilité juridique, financière et administrative. L'entreprise paye
la facture à la société de portage qui reverse au consultant le montant des prestations sous
forme de salaire après le prélèvement d'une contribution aux frais de structure.

- Une relation salariale temporaire : Cette situation se retrouve lorsque le cabinet a opté
pour le recrutement en CDD du manager qu’il a identifié et sélectionné pour répondre à une

mission donnée. La réglementation relative aux CDD s’applique alors pleinement, en
particulier les dispositions de l’article L. 1242-2 du code du travail énumérant les cas de
recours possibles : remplacement d’un salarié, accroissement temporaire d’activité, emploi à

caractère saisonnier, etc. La durée est limitée à 18 mois (y compris une éventuelle
prolongation).

- Une relation de type intérimaire : Cette situation se retrouve lorsque le cabinet a opté
pour le statut d’entreprise de travail temporaire. Pour le client cette situation est identique à la

précédente. Pour le cabinet, les contraintes légales de l’intérim sont très proches de celles du
CDD. Trois caractéristiques essentielles permettent de cerner le travail temporaire : une
activité exclusive, une mission à caractère temporaire, l’établissement d’une relation

triangulaire entre l’employeur intérimaire, le client utilisateur et le salarié en mission. La
société d'intérim prend en charge la relation commerciale avec l'entreprise cliente. Le

manager de transition intérimaire bénéficie de conditions financières plus avantageuses (la
constitution d’une garantie sur les salaires que le cabinet d’intérim s’est engagé à verser à ses
managers).

- Une relation de partenariat avec un prestataire indépendant : Cette situation se
retrouve lorsque le manager a opté pour le statut de travailleur indépendant et se place ainsi

dans une relation de prestataire indépendant des cabinets de management de transition. Pour

7 Directeur Régional du cabinet RHI
8 A l'heure actuelle, aucune disposition réglementaire spécifique ne s'applique au portage. C'est donc le Code du

Travail et la convention collective Syntec qui régissent les relations entre les sociétés de portage et leurs salariés

4

le client cette formule offre le maximum de souplesse. Cette solution est très utilisée dans le
monde anglo-saxon, aux Pays-Bas et en Belgique.

Le cabinet est ensuite lié à l’entreprise cliente par un contrat de prestation de service. Les
clauses les plus courantes, selon les documents consultés auprès de six cabinets, stipulent la

désignation des parties, le contexte de la mission et sa description précise (calendriers, lieu de
réalisation, etc.), le montant et les modalités de paiement des honoraires et frais de
déplacement, les différentes garanties juridiques (clause de résiliation, de remplacement, de

confidentialité, engagement de non concurrence).

Investigation empirique

Le point de départ de ce travail est une demande émanant des professionnels du management
de transition. L’ordre des Experts-Comptables, via son académie, a en effet souhaité, dès
2007, initier une recherche sur le management de transition. Un groupe de travail réunissant

des directeurs de cabinets de management de transition, des managers de transition, des
représentants d’entreprises clientes et des chercheurs universitaires a ainsi été constitué. Son

objectif était double : élaborer une définition claire et précise du management de transition et
proposer un guide de bonnes pratiques de ce métier9.

Méthodologie de recherche

La démarche du chercheur était donc celle d’un travail exploratoire puisqu’il s’agissait
d’analyser à des fins directement opérationnelles, une pratique existante. Nous avons donc

mobilisé un appareillage méthodologique varié permettant de recueillir puis de traiter, à des
fins de compréhension et d’analyse, des informations essentiellement qualitatives et orales.

Notre posture épistémologique s’assimilait ainsi à ce que Chevrier (1993) nomme une

démarche «empirico- inductive ». Les principaux choix méthodologiques ont été les suivants :

- Animation d’un groupe de travail, composé d’environ 30 personnes, qui se sont

réunies douze fois (demies journées) en l’espace de 8 mois.

- Organisation de sept «visites » de cabinets de management de transition et de trois

visites d’entreprises clientes afin de saisir au plus près la réalité et les vécus individuels et
collectifs associés à ce dispositif (à partir d’échanges informels, de la consultation de
nombreux documents, etc.). S’agissant d’analyser le plus précisément possible les pratiques, il

nous a en effet semblé nécessaire, conformément aux préconisations de Giodarno (2003), de
procéder au recueil des données in situ.

- Réalisation de dix-huit entretiens individuels semi-directifs.

La constitution de l’échantillon a été guidée par le choix des profils des personnes rencontrées
et de leurs rôles dans le dispositif du management de transition. Il s’agissait en effet de

constituer un échantillon représentatif de l’ensemble des acteurs : les cabinets de management
de transition, les entreprises utilisatrices et les managers de transition.

Un guide d’entretien a été réalisé après une phase de pré-test. Chaque entretien a duré entre
deux heures et trois heures et demie. Ils se sont déroulés en respectant les principes

9 Lahmouz K. et alii (2007b), « le management de transition, un nouvel outil managérial : mode d’emploi et

bonnes pratiques » Cahier de l’académie des sciences et techniques comptables et financières, Paris, Sage.

5

d’ouverture. Ils ont tous été enregistrées puis retranscrits intégralement afin de permettre une
analyse textuelle.

L’interrogation générale reposait sur le principe d’anamnèse. Il était demandé à chaque

individu une « introspection » sur son vécu organisationnel à partir de la question suivante :
«Pouvez-vous me raconter votre parcours professionnel ? », et en effectuant différentes

relances. Quatre thèmes principaux étaient ensuite abordés :

- la définition du management de transition, sa différence avec l’intérim et le conseil,

- le profil du manager de transition, les différents acteurs du management de transition

- les valeurs ajoutées des cabinets du management de transition

- le référentiel normatif du métier.

Comme le préconise Duyck (2000, 2001, 2002), l’exploitation des données a ensuite été
réalisée par la méthode « Analyse des Lexèmes Coocurrents dans un ensemble de Segments

de Texte » grâce au logiciel Alceste.

Le principe de la méthode est le suivant : le corpus à analyser est découpé en une suite de
segments de texte et l’on observe la distribution des mots pleins dans ces segments. Cette

méthode a été développée par Max Reinert. Il s’agit d’une méthode de Classification
Descendante Hiérarchique (CDH) dont les principes sont proches de l’Analyse Factorielle des

Correspondances (AFC). Reinert rapproche sa méthode de celle de la statistique textuelle
(Lebart & Salem, 1994) et de l’analyse de discours (Achard, 1993) mais il se démarque
fortement de l’analyse de contenu et d’une approche linguistique des textes, ainsi que de la

lexicométrie (Reinert, 1990 ; 1993 ; 1998 ; 2001).

Un bref détour technique s’impose cependant pour comprendre les résultats présentés. A

partir d'un vocabulaire « lemmatisé », c'est-à-dire ramenant les différentes flexions d'un terme
à sa forme racine, le logiciel procède à un premier classement des «phrases » (dites unités de
contexte élémentaire ou u.c.e.) en fonction de la répartition des mots dans ces «phrases »,

afin de dégager les principaux « mondes lexicaux ». Deux « phrases » se ressemblent d'autant
plus que leur vocabulaire est semblable. La typologie réalisée est donc interne au corpus (les

mondes lexicaux). Elle retrace les «espaces référentiels » investis par l'énonciateur lors de
l'élaboration du discours. Ce discours peut être « marqué » par des mots étoilés -ici la
catégorie socioprofessionnelle et l’âge des répondants- qui jouent, d'une certaine manière, le

rôle des variables explicatives mais qui n'interviennent pas dans l'analyse. Ils «marquent »
simplement les réponses caractéristiques. Le tableau de données croise u.c.e. et formes.

Analyse de discours

Le manager de transition est un cadre opérationnel expérimenté qui doit satisfaire un besoin
précis de l’organisation dans un environnement extrêmement contraignant : complexité,

urgence, enjeux financiers. Généralement, il occupe des fonctions hiérarchiques élevées :
Directeur Administratif et Financier (DAF), DRH voire Directeur Général. Il peut n’être que

rattaché à de telles fonctions via, par exemple, un poste de « chargé de mission ».

Notre enquête montre que le management de transition concerne le plus souvent des hommes
(seulement 5% de femmes). Les seniors semblent être la cible par excellence pour ce type

d'emploi puisque la très grande majorité des managers de transition ont entre 50 et 65 ans
(Peretti et Marbot, 2004). En outre, ils ont tous une expérience professionnelle minimale de

10 ans. Pour la majorité d’entre eux, le domaine de compétences est celui des fonctions
« financières ».

6

En termes de formation et de compétences, le critère principal est de nature expérientielle.
C’est à travers l’analyse fonctionnelle, la synthèse opérationnelle et le profil professionnel
d’un candidat que les ressources techniques et relationnelles seront appréciées.

Une enquête réalisée par un cabinet de management de transition en 2006 auprès de ses
clients afin d’étudier leur satisfaction a montré que la majorité des managers de transition est

évaluée selon deux critères principaux : leur «surdimensionnement » par rapport à la mission
et leur apport d’une valeur ajoutée réelle.

L’analyse textuelle a pris en considération ces particularités. Ainsi, le verbatim de l’enquête,

qui concerne les managers de transition, est traité selon deux types de mots étoilés :

- la catégorie socioprofessionnelle des managers : directeur général, directeur régional,

directeur administratif financier, directeur des ressources humaines

- l’âge : 45 ans ; 50 ans ; 55 ans et 55 ans et plus.

Les résultats de l’enquête permettent de préciser à la fois les caractéristiques démographiques

des managers de transition et leurs trajectoires professionnelles.

Avec 58% des u.c.e. classées, le corpus constitué s’avère significatif. La classification

obtenue fait apparaître 5 classes. La répartition entre les classes est illustrée par le schéma ci-
dessous.

Présentation générale des résultats

7

Ces cinq postures discursives peuvent s’analyser comme suit :

La classe n° 1 : « Les managers de transition engagés »

Cette classe contient 50,93% des u.c.e analysées et concerne avant tout des managers de
transition de la classe des 45-50 ans. Les formes caractéristiques apparaissent dans le tableau

n°1.

Formes caractéristiques de la classe n° 1

Formes complètes
?2

Formes complètes
?2

Entreprise+(26),+ 26 flexions
d’entreprise

9 Homme+(6), + 6 flexions 6

Mettre. (10), + 11 flexions de mettre 8 Groupe+ (6), + 6 flexions 6

Interim (12), + 14 flexions d’interim 8 Permanet+ (5), + 5 flexions 6

Aller (13), + 16 flexions d’aller 7 Premier+ (5), +5 flexions 5

Temps (9), 7 Import+ant (5), + 5 flexions 5

Fait (10), + 12 flexions de faire 7 Accompagn+er (5), + 4 flexions 5

Cette classe peut être caractérisée comme celle des « managers de transition engagés » dans la

mesure où le vocabulaire utilisé fait largement référence à l’entreprise (?2= 9), à la mise en

œuvre (8) et à l’action (7). L’ensemble étant porté par des verbes d’action : mettre (8), aller
(7), faire (7). Cette classe caractérise les managers seniors ne souhaitant pas « durer pour

durer » dans une entreprise et qui sont passés d’une logique de statut à une logique de
contribution. Leur moteur est la reconnaissance de leurs compétences et de leur capacité à
mener une mission précise et souvent difficile.

Deux témoignages caractéristiques illustrent cette classe :

« La diversité, la difficulté de chaque mission est indispensable à mon engagement pour une

nouvelle aventure. En effet, c’est uniquement après avoir étudié attentivement le contenu de la
mission, et rencontré l'ensemble de l'équipe avec laquelle je vais oeuvrer que je me sens
engagé ».

Ou encore,
« Lorsque je quitte une entreprise, je la quitte avec, quelque fois regret, mais toujours avec le

sentiment du devoir accompli. Les missions sont différentes, les problématiques variées, les
personnes que l'on rencontre intéressantes, la région est souvent à découvrir, le tout
correspond à mon souhait de ne jamais "m'endormir" dans mon fauteuil de DRH et de me

remettre sans cesse en cause. Le sentiment d'être attendu n'est pas non plus pour me
déplaire ».

La classe n° 2 : « Les managers de transition attentistes »

Cette classe contient 12,04% des u.c.e analysées et concerne avant tout des cadres
expérimentés de la classe des 50-55 ans. Les formes caractéristiques apparaissent dans le
tableau n°2.

8

Formes caractéristiques de la classe n° 2

Formes complètes
?2

Formes complètes
?2

attenti+f (4),+ 4 flexions 30 souhait(7) 16

ariv+er (8) 30 mission+ (39) 16

personnel+(5), + 7 flexions 25 nouvel+ (7) 15

50 ans (6), + 11 flexions 21 personne+ (5), +5 flexions 11

reseau+ (4), + 4 flexions 18 trouv+er (9) 9

recrutement+(10) 18 utilis+er (5) 9

Ce discours fait référence à la prudence (attentif, 30), à l’âge (50 ans, 25) et à la gestion des
inter-mission (nouvel, 15). Ce discours correspond aux managers en fin de carrière et ayant un
projet personnel à terme (reprise d’entreprise, création d’activité, expatriation, etc.), et/ou ne

souhaitant donc pas se bloquer dans leurs projets par une embauche définitive tout en restant
soucieux de maintenir leur employabilité. On retrouve ces réponses dans les phrases types

suivantes :

« L’inter mission est, évidemment, le moment le plus délicat de ce métier. Comme cette
période, n’arrive pas systématiquement en été avec une mission nouvelle en septembre, il

convient de s’y préparer. Le coaching du cabinet du management de transition est alors
important, pour que le manager ne se sente pas esseulé ».

Ou encore, « En France, l’intérim est dévalorisé et il peut même être synonyme de médiocrité.
Il est difficile de renverser cette image auprès de certains clients potentiels ».

La classe n° 3 : « Les managers de transition urgentistes »

Cette classe contient 12,04% des u.c.e analysées et concerne avant tout des cadres

expérimentés de la classe des 45-50 ans. Les formes caractéristiques apparaissent dans le
tableau n°3.

Formes caractéristiques de la classe n° 3

Formes complètes
?2

Formes complètes
?2

techn+(6),+ 11 flexions 56 expert+(7) 16

equipe+ (15) 46 capable+ (5) 9

situation+ (21) 34 affaire+ (5) 9

face+(8),+ 8 flexions 30 apport+er (5) 9

cise+ (10) 18 direct+ion (5) 9

gestion<(7) 16 capacite+ (9) 9

Cette classe regroupe les «managers de trans ition urgentistes » dans la mesure où le discours
fait référence aux experts (16) de la crise (18) et à l’action. La description des actions se
traduit dans le vocabulaire utilisé. On y parle de : la situation (34) ; gestion (16) ; affaire (7)

apporter (7), capaciter (7) ; mais aussi une orientation vers des postes de direction (9).

L’élément d’urgence se retrouve dans les témoignages suivants :

« Dans la plupart des cas, il s’agit d’affronter, non pas forcément une situation de crise,
mais, très souvent une situation de mutation où la faiblesse, même passagère, est rapidement
sanctionnée. Il s’agit d’un métier excitant, vivant, parfois très compliqué mais jamais

routinier ».

9

Ou encore « Les avantages pour l’entreprise, c’est d’affronter un vrai problème qu’elle n’a
pas les moyens en interne de régler. Elle n’a pas les hommes, la disponibilité de temps, le
savoir faire ».

La classe n° 4 : « Les managers de transition reconvertis »

Cette classe contient 12,96% des u.c.e analysées et concerne avant tout des cadres
expérimentés de la classe des 50-55 ans. Les formes caractéristiques apparaissent dans le
tableau n°4.

Formes caractéristiques de la classe n° 4

Formes complètes
?2

Formes complètes
?2

futur+(10) 35 pouvoir.(7), + 3 flexions 6

plan+ (11) 28 nouveau+ (6) 5

concernant (7) 14 experience+ (8), + 3 flexions 5

transiti+f (25) 13 problem<+ (4), + 14 flexions 3

propos+er (9) 8 assur< (5), + 2 flexions 3

candidat+(9) 8 qualite+ (5), + 2 flexions 3

Cette classe réunit les managers de transition qualifiés de « reconvertis » dans la mesure où le
discours fait référence au futur (35), au plan (28) de carrière et aux problèmes (3) antérieurs.
Cette classe reflète le discours des managers en milieu de carrière professionnelle -ayant

entrepris un troisième cycle ou étant sortis de leur entreprise antérieure face à un blocage
d’évolution- et considérant le management de transition comme un bon moyen d’élargir leur

expérience notamment vers de nouveaux secteurs d’activité. Ces phrases types illustrent cette
classe :

« Le vrai manager de transition est plutôt une personne de quarante cinq ans ou plus, ayant

eu de grosses responsabilités. Pour des motifs de qualité de vie, ils sont actuellement en
transit personnel et cherchent à « s’amuser ». La densité des missions qui leurs sont

proposées est un vecteur de motivation et de plan de carrière ».

Ou encore, « 53 ans, 3 enfants, 3 petits enfants. J’ai passé mon bac à 35 ans, avec mes
enfants, et mon diplôme RH la même année, le tout avec succès. Je suis passionnée de sport et

particulièrement d’équitation. Je suis tombée dans le management de transition par hasard,
par le biais de l'intérim en tant que responsable d'agence et je n'ai plus jamais quitté ce

métier passionnant».

On retrouve aussi, « A 50 ans, j'ai trouvé une nouvelle motivation. En effet, dans le métier de
DRH, il arrive très souvent de mener à bien un certain nombre de dossiers sensibles et

délicats, comme un PSE, et de se retrouver dans le lot. Dans le cadre du management de
transition, on fait appel à nous pour régler des problématiques variées pour des activités

différentes et, lorsque la mission est terminée, on passe à autre chose, sans frustration, avec
toujours le sentiment du travail accompli ».

10

La classe n° 5 : « Les managers de transition indifférents »

Cette classe contient 12,04% des u.c.e analysées et concerne avant tout des cadres
expérimentés de la classe des 50-55 ans et plus. Les formes caractéristiques apparaissent dans

le tableau n°5.

Formes caractéristiques de la classe n° 5

Formes complètes
?2

Formes complètes
?2

port+er(16) 63 contrat+(4), + 5 flexions 23

salarie+ (4), + 4 flexions 30 jurd+ (6), + 4 flexions 18

prestat+ (4), + 4 flexions 30 administrat< (7) 16

socia+l (3), + 3 flexions 23 societe+ (4), +3 flexions 12

concern+er (6), 23 remunerat+ion (3), + 5 flexions 11

salaire+(6) 23 independ+ant (3), + 5 flexions 11

Cette classe peut être qualifiée comme celle des «managers de transition indifférents ». Elle

semble correspondre à un simple constat de la situation avec une faible implication. La
divergence du vocabulaire utilisé a rendu difficile son interprétation. On parle de salaire (30),
prestation (30), social (23), contrat (23).

Propositions managériales

Au-delà de cette typologie, nos travaux nous ont permis de formuler diverses propositions

susceptibles d’améliorer la gestion du dispositif du management de transition.

Deux apports nous semblent intéressants. Dans un premier temps, nous proposons un «code

de bonnes pratiques » visant à faciliter la régulation de ce processus émergent. Nous
analysons ensuite les différents leviers de compétitivité que le management de transition
procure aux gestionnaires.

Vers un code de bonnes pratiques

En France, le métier du management de transition ne dispose d’aucun cadre formel de

régulation. Il apparaît ainsi opportun de cerner puis de formaliser le contexte normatif
spécifique au métier.

Les réunions du groupe de travail ainsi que les différents entretiens menés ont permis de

proposer un code de bonnes pratiques. Cette démarche a pour objectif de sensibiliser
l’ensemble des professionnels sur les principales règles du métier. Le but est d’assurer

essentiellement une visibilité et une transparence entre les différents acteurs afin d’éviter les
éventuels conflits d’intérêt et d’éviter l’ambiguïté des rôles. Le référentiel proposé concerne
les trois principaux acteurs du management de transition. Les règles professionnelles définies

visent à dégager et affirmer fortement les principes fondamentaux du comportement de ces
acteurs et à en expliciter les conditions d’application afin d’éclairer les parties et instances.

11

Code de bonnes pratiques du Management de Transition

1. Intégrité

Le Cabinet de Management de Transition fait preuve d’honnêteté et de droiture dans la conduite de
ses missions. Le manager, le cabinet de management de transition et le client s’abstiennent – même
en dehors de l’exercice de la profession- de tous agissements contraires à la probité et à l’honneur

dans le cadre de la mission.

2. Indépendance et objectivité

L’indépendance du cabinet de management de transition se caractérise par un esprit et un

comportement qui s’exprime par l’objectivité et la compétence. Ainsi, le Cabinet de Management de
transition veille tout au long de la mission à conserver une attitude impartiale caractérisée par
l’absence de tous préjugés, parti pris, influences extérieures ou conflits d’intérêts, et par la conduite

d’une démarche professionnelle permettant d’aboutir à des conclusions objectives.

3. Compétence

Le cabinet du management de transition s’engage à vérifier les expériences, les diplômes, les

certificats du manager de transition. Cette exigence de compétence requiert un niveau de
connaissances théoriques et pratiques ainsi que leur mise en œuvre appropriée à chaque mission.

4. Confidentialité

Confidentialité du Cabinet de Management de Transition
Le Cabinet de Management de transition s’engage, à ne divulguer aucune information de quelque
nature que ce soit lorsque celui-ci est en relation avec des tiers, reçoit communication de documents

et dossiers susceptibles de créer une relation contractuelle dans le cadre de ses prestations (respect
du secret professionnel).

Confidentialité du manager de Transition
Le « manager de transition » s'engage à respecter le secret professionnel et s'interdit d'utiliser les
informations recueillies au cours de ses missions à d'autres fins que la réussite du projet qui lui est

confié. Un « manager de transition » signe un engagement de confidentialité avant de débuter une
mission.

5. Exclusivité du manager de transition

Le « manager de transition » s'engage à ne travailler que pour le compte de la société qui l'utilise
pendant toute la durée de la mission sauf accord express par le client et le cabinet du management de
transition.

6. Points d’avancement (reporting)

Le cabinet de management de transition organise des points d’avancement avec son manager et son
client. Chaque « manager de transition » s'engage à effectuer un compte rendu régulier, mettant en

avant les éventuels dysfonctionnements ; en apportant les solutions correctives à la bonne fin du
projet.

7. Obligation de moyens

Le cabinet de management et ses intervenants s'engagent à mettre en œuvre tous les moyens à sa
disposition afin de parvenir aux objectifs de résultats assignés à la mission.

8. Respect des règles morales et professionnelles (savoir-être)

Le « manager de transition » s'engage à respecter les règlements internes et la culture de l’entreprise
dans le cadre de l’exercice de sa mission. Les acteurs du Cabinet de Management de Transition
effectuent leurs missions dans le respect des règles professionnelles.

12

9. Priorité du cabinet du management de transition

Sauf accord exceptionnel écrit entre les parties concernées, un cabinet de management de transition
sollicité pour réaliser une mission, est considéré comme prioritaire dans son droit de réponse. Cette
exclusivité de principe est respectée par l’ensemble de la corporation signataire du code.

10. Clause de professionnalisme

Le cabinet de management de transition s’engage à mettre en œuvre les bonnes pratiques
professionnelles permettant d’assurer notamment un recrutement de collaborateurs compétents et de

qualité, un engagement de confidentialité contractuel, le respect du cahier des charges validé, les
ressources humaines et techniques indispensables à la réussite de la mission.

11. Transfert des dossiers issus de la mission

Le cabinet de management de transition s'engage à réaliser un transfert du savoir nécessaire et des
connaissances acquises pendant l'exécution de la mission et indispensables à sa pérennité.

12. Acceptation et maintien de la mission

Toute mission proposée au cabinet de management de transition doit faire l’objet de sa part, avant
acceptation, d’une appréciation de la possibilité d’assurer cette mission. Il ne peut accepter un mandat
qui le placerait dans une situation de dépendance matérielle ou intellectuelle. Le cabinet de

management de transition examine périodiquement pour chacun de ses mandats si des événements
remettent en cause le maintien de la mission.

13. Utilisation de collaborateurs

Le cabinet de management de transition peut se faire assister ou représenter par des collaborateurs
salariés ou indépendants. Il ne peut déléguer tous ses pouvoirs ni leur transférer l’essentiel de la

mission. Il s’assure que les managers collaborateurs auxquels il confie des travaux respectent les
mêmes principes fondamentaux de comportement.

14. Honoraires de la mission

Un manager de transition ne peut accepter un niveau de rémunération ou d’honoraires qui risque de
compromettre la qualité de ses travaux. La rémunération doit rester en rapport avec l’importance des
diligences à mettre en œuvre compte tenu de la taille et de la nature des activités de l’entité cliente.

Toute disproportion pourrait constituer un élément de nature à traduire une atteinte à son
indépendance et à son objectivité.

15. Utilisation des titres et qualités

Les membres signataires du code de bonnes pratiques peuvent utiliser dans l’exercice d’une mission
adéquat, le titre de « Cabinet de Management de Transition » étant entendu qu’il n’a pas caractère
exclusif dans la mesure où les obligations inhérentes à la profession sont respectées. Les diplômes,

titres reconnus officiellement en France et à l’étranger peuvent figurer sur les papiers professionnels.

La mise en œuvre d’un référentiel normatif permet un renforcement de la position de
l’entreprise dans les négociations et une plus grande maîtrise du risque associé à l’exécution
des contrats.

L’existence d’un référentiel normatif évite à l’entreprise de dévoiler les procédures internes
réservées ou confidentielles et permet ainsi l’optimisation du niveau d’information fournit au

client. Le seul affichage du contenu technique des documents normatifs, a priori intelligible

13

pour le client et difficilement contestable puisque rédigé par des professionnels reconnus (et
parfois concurrents), suffit à nourrir la négociation.

Enfin, la mise à disposition d’un référentiel normatif permet à l’entreprise d’exiger un

document semblable de ses principaux co-contractants. Celui-ci constitue alors un instrument
de contrôle et de dialogue pouvant le cas échéant être mis en avant lors des négociations avec

un client. Les référentiels normatifs de l’entreprise et des co-contractants doivent évidemment
être cohérents et complémentaires. Ils peuvent d’ailleurs constituer une documentation de
base pour la certification des services ou du système d’assurance qualité de l’entreprise.

Un dispositif créateur de valeur ajoutée pour l’entreprise cliente

Ce travail a également donné lieu à une recherche et une analyse précises des leviers de

compétitivité que le dispositif du management de transition est susceptible de constituer pour
les entreprises utilisatrices. Les principaux mécanismes soulignés sont les suivants :

- Approche globale

Fournir une ressource au client s’apparente partiellement à une chasse de tête. Mais, à la
différence du chasseur de têtes, le management de transition fournit la ressource très
rapidement (souvent en une ou deux semaines).

Sur chaque mission, le cabinet de management de trans ition peut apporter une valeur ajoutée
par son rôle de conseil, son suivi de la mission et son coaching de l’intervenant :

Avant la mission, il analyse la situation du client et aide celui-ci à formaliser et qualifier son
besoin, jouant là un véritable rôle de Conseil. Il précise avec lui les objectifs et le calendrier
de la mission, définit le profil d’intervenant adéquat et réalise le bon « casting » ;

Pendant la mission, il s’assure en permanence, par des points réguliers avec le prestataire
et/ou le client, que le cap est respecté, que les résultats intermédiaires attendus sont obtenus ;

il sert de « miroir » à l’intervenant, l’aide à passer un cap difficile ou à trancher sur des sujets
complexes.

En fin de mission, il s’assure que les objectifs ont été atteints et veille à ce que la bonne relève

soit mise en place pour que tout le travail réalisé ne « retombe pas comme un soufflé ».

Quelque temps après la mission, il vérifie la satisfaction du client, avec prise en compte des
retombées de la mission.

Cette approche globale est renforcée par d’autres compétences spécifiques aux managers de
transition : le caractère opérationnel (ils font et ne se contentent pas de conseiller), l’effet de

levier sur les ressources internes, leur surdimensionnement en termes de compétences et
d’expériences.

- Garantie du cabinet

Corollaire de l’aspect précédent, et même s’il est tenu juridiquement par une obligation de
moyens et non de résultats, le cabinet de management de transition apporte au client sa

Garantie sur la réussite de la mission : remplacement rapide de l’intervenant en cas
d’indisponibilité de ce dernier (accident de santé…) ou s’il se révèle ne pas convenir, etc.

Sur chaque mission - qui est en général interruptible au mois le mois - le cabinet de

management de transition supporte le « risque de précarité » lié à la possibilité parfois utilisée
par le client d’interrompre la mission avant le terme prévu ou de ne pas prolonger une mission
engagée pour une durée courte. C’est cette liberté donnée au client qui donne à ce dernier une

totale flexibilité et lui permet de ne pas avoir à supporter des «coûts de démobilisation » s’il
met fin à un projet.

14

Conclusion

Tous les types d’organisations sont concernés. Les PME comme les groupes internationaux

sollicitent régulièrement l’intervention de managers de transition. Les collectivités
territoriales, les associations et organismes parapublics commencent également à faire appel

au management de transition. Les cas de figure sont multiples mais il s’agit toujours de faire
aboutir un projet de transition : amélioration des performances, évolution du périmètre
stratégique, etc.

Notre objectif était d’améliorer la connaissance de ce dispositif à partir d’une analyse de
terrain approfondie. Nous avons ainsi eu recours à une méthodologie de recherche permettant

de mettre en perspective et de donner du sens à des informations qua litatives très hétérogènes
et disparates. Au-delà d’éléments purement descriptifs, l’utilisation du logiciel Alceste nous a
ainsi permis d’élaborer une typologie originale de profils de compétences.

Le développement de ce dispositif justifie doublement l’intérêt du chercheur en sciences de
gestion.

Tout d’abord, il s’agit de mieux comprendre les évolutions des pratiques d’entreprise, qu’elles
soient utilisatrices ou prestataires de services. Les travaux réalisés pour le compte de
l’Académie des Sciences Comptables et Financières s’inscrivent parfaitement dans cet

objectif. Nous avons ainsi pu, sur le fondement d’entretiens approfondis avec les
professionnels et d’études documentaires, améliorer la connaissance de ces pratiques

émergentes. De ce point de vue, ce travail est probablement incomplet et pourrait être
prolongé très utilement par des travaux ultérieurs. Par exemple, il pourrait être intéressant de
travailler de manière plus systématique sur les types de missions confiées aux managers de

transition, sur les facteurs de succès de ce dispositif, sur les éventuels conflits d’intérêts entre
les managers de transition et les DRH et, naturellement, sur ses limites.

Ensuite, l’émergence de ce type de dispositif et son développement relativement rapide
soulèvent plusieurs questions de recherche très importantes. Là encore, des
approfondissements sont nécessaires, en particulier en ce qui concerne les justifications

théoriques de l’arbitrage interne/externe en phase de transition ou les conséquences
éventuelles du recours à ces pratiques sur les comportements individuels et collectifs au sein

de l’entreprise utilisatrice. Enfin, le management de transition participe également des
intenses questionnements actuels sur la Responsabilité Sociale de l’Entreprise et l’exercice de
ses responsabilités à l’égard de son environnement (Bollecker et Mathieu, 2008, Mathieu,

2008).

15

Références

Achard, P. (1993). Sociologie du langage, Paris : Presses universitaires de France, (Que sais-
je?).

Bollecker, M., Mathieu, P. (2008), Vers des systèmes de mesure des performances sociétales :
l’apport des conventions, Revue française de Gestion, n° 180, janvier, p. 89-102.

Charles-Pauvers, B. (1996). Implication organisationnelle et relation d’emploi flexible, Thèse
de doctorat, Université de Nantes.

Charles-Pauvert, B. (2002). Salariés en relation d’emploi flexible et implication

organisationnelle: des pratiques de GRH spécifiques ?, in Neveu, J.-P et Thévenet, M.
(Dir.), L’implication au travail, Vuibert gestion, collection Entreprendre, p.170-18.

Charmasson, R. (2004). les missions de management de transition comme concentré de
confiance au service de la performance, colloques de l’ESDES, Lyon.

Chevrier, J. (1993). La spécification de la problématique, in Gauthier, B. Recherche sociale.

De la problématique à la collecte de données, Presses Universitaires du Québec.

Deneuve, C. (2001). Des modifications du contrat de travail…aux inégalités statutaires : Les

nouvelles questions de l’emploi, Les cahiers français, n° 304, septembre-octobre, p. 17-24.

Duyck, J. Y. (2000). Des chiffres et des lettres : vers la troisième génération du qualitatif en
sciences de gestion, Sciences de Gestion, n°34, juin.

Duyck, J.Y. (2001). Des chiffres et des lettres : vers la troisième génération du qualitatif en
sciences de gestion, Sciences de Gestion, numéro 30, automne, p. 179-206.

Duyck, J.Y. (2001). Ordinateur et recherche qualitative en Gestion : une application aux
réponses libres, La Revue des Sciences de Gestion – Direction et Gestion, n°187, p : 53-71.

Everaere, C. (1997). Le management de la flexibilité, Paris: Economica.

Everaere, C. (1999). Emploi, travail et efficacité de l’entreprise: les effets pervers de la
flexibilité quantitative, Revue Française de Gestion, Juin - Juillet - Août, p. 5-21.

Fossorier, M. (2005). Du travail par mission au management de transition : enquête
qualitative auprès de cadres exerçant une forme atypique d'emploi, Paris, APEC.

Giodarno, Y. (2003). Conduire un projet de recherche. Une perspective qualitative, Editions

Management et Société.

Guérin, S. Fournier, G. (2004). « Opter pour le management de transition », enquête

effectuée par Boyden Interim Executive.

Huberman, A.M. Miles, M.B. (2003). « Analyse des données qualitatives: recueil de
nouvelles méthodes », Bruxelles, De Boeck.

Lahmouz, K. (2007a), Stress professionnel et implication organisationnelle lors d’une
opération de restructuration, Thèse de doctorat, Université de Poitiers.

Lahmouz, K. (2007b). le management de transition, un nouvel outil managérial : mode
d’emploi et bonnes pratiques, Cahier de l’académie des sciences et techniques comptables
et financières, Paris, Sage.

Lévy, M. (2007). Le management de transition, Express Carrières, n°2957.

Marbot, E. Peretti, J. M. (2004). Les Seniors dans l’entreprise, Village Mondial.

16

Mathieu, P. (2008). La RSE : fondements théoriques et problématiques gestionnaires,
Entreprise Ethique, n° 28, avril, p. 13-21.

Reinert, M. (1993). Quelques problèmes méthodologiques posés par l’analyse des tableaux

énoncés : vocabulaire, Acte des 2ème journées JADT, Université de Paris X.

Reinert, M. (1997). Les mondes lexicaux, Le surréalisme au service de la révolution,
Mélusine n° XVI, Edition L’Age d’Homme, Lausanne, p. 270-302.

Reinert, M. (1998). Quel objet pour une analyse statistique du discours ? Quelques réflexions
à propos de la réponse Alceste, Acte des 4ème journées JADT.

Reix, R. (1979). La flexibilité de l’entreprise, Paris, Cujas.

Salem, A. (1987). Pratique des segments répétés : essai de statistique Textuelle, Publications
de l’INALF, collection «Saint-Cloud». Kliencksieck, Paris.

Savall, H. Zardet, V. (2004), Recherche en Sciences de Gestion : Approche Qualimétrique :
Observer l'Objet Complexe, Paris, Edition Economica.

