BREVET DE TECHNICIEN SUPÉRIEUR

ASSISTANT DE MANAGER

DIAGNOSTIC OPÉRATIONNEL ET PROPOSITIONS DE SOLUTIONS

Session 2012

Durée : 4 heures
Coefficient : 4

Matériel autorisé : calculatrice conformément à la circulaire n° 99-186 du 16/11/1999.

Tout autre matériel est interdit.

Toute documentation est interdite.
DOCUMENTS REMIS AUX CANDIDATS
Le sujet comporte 13 pages numérotées de 1/13 à 13/13.

Page de garde
p. 1

Présentation du sujet
p. 2-6

ANNEXES
Annexe 1 : Organigramme de structure d’Hydromel (extrait)
p. 7

Annexe 2 : Entretien du 6 mai 2012 entre Lone Madsen et Camille Duprez
p. 8-9

Annexe 3 : Témoignages informels des salariés du Service Relation Clients
p.10-11

Annexe 4 : Résultat d’une requête réalisée sur la base de données Personnel
p.12

Annexe 5 : Consignes données par Lone Madsen à Camille Duprez
p.13

BARÈME
	Première partie :

1. Diagnostic opérationnel

2. Proposition de solutions
Deuxième partie :

3. Suivi et organisation de la décision
	 50 points

30 points

NB : Hormis l’en-tête détachable, votre copie ne devra, conformément au principe d’anonymat, comporter aucun signe distinctif, tel que nom, signature, origine, etc.
Hydromel
Siège social :

Usine de production :

35 rue de la Libération

5 rue de la Commanderie

BP 158
BP 85

67045 STRASBOURG CEDEX
67140 ANDLAU

L’entreprise
La Société HYDROMEL, spécialiste de l’agro-alimentaire, est leader dans le domaine des alcools légers en France avec 33 % de part de marché. Ses produits sont distribués dans plus de 100 pays étrangers.

Située dans l’Est de la France, l’entreprise compte 1 500 collaborateurs actuellement répartis entre le siège social à Strasbourg et l’usine de production à Andlau, distante de 40 km. De même, les différents services dépendant de la direction des opérations sont implantés sur ces deux sites (annexe 1).

Une baisse de la consommation d'alcool léger, un contexte légal difficile et un marché très concurrentiel font qu’Hydromel est confronté à une baisse régulière de son chiffre d’affaires, de ses marges et de sa compétitivité.

Sans mesure préventive, des difficultés économiques sont à prévoir avec des conséquences certaines sur l’emploi. Proactive, la direction générale a décidé d’opérer une restructuration en profondeur de l’ensemble de ses processus afin de les rationnaliser et de les simplifier pour mieux satisfaire les clients à un coût toujours plus bas.

Pour relever ce défi, elle a décidé, dans un premier temps, d’optimiser l’occupation des bâtiments existants en rassemblant tous les services de la direction des opérations sur le site de l’unité de production d’Andlau. Dans un second temps, l’ensemble du siège social y sera également implanté.

Cette réorganisation traduit la volonté :

· de gagner en efficacité dans la gestion des flux (de l’approvisionnement à la livraison client),

· de faciliter et raccourcir le processus de décision (accès plus rapide aux responsables),

· de favoriser les contacts formels et informels entre les collaborateurs en les rassemblant sur un même site.

Le système d’information
Pour assurer la performance collective et le travail en équipe, les collaborateurs disposent d’un réseau local à haut débit. Grâce à ce réseau interne, ils peuvent accéder à un espace de travail collaboratif permettant, entre autres, le partage de fichiers.

Dans un souci de compétitivité et d’amélioration de la relation client, la société Hydromel dispose depuis 3 ans d’un progiciel de gestion intégrée SAP qui permet d’automatiser l’ensemble des traitements de la commande à la livraison et de diminuer ainsi la durée du cycle commande/fabrication/livraison. SAP est donc l’outil majeur d’aide à la décision de toutes les directions et en particulier du service relation clients (SRC).

L’échange de données avec l’ensemble des clients s’effectue entre le serveur d’Hydromel et les serveurs des clients par EDI (Échange de Données Informatisé). En dématérialisant les bons de commande, les fiches d’état de stock et les factures, ce système permet une accélération du cycle des commandes et améliore la qualité de la relation client. Les collaborateurs d’Hydromel utilisent régulièrement les courriels pour communiquer avec leurs clients.

[image: image1.emf]Réseau HYDROMEL

Postes de travail dotés d’une suite

bureautique

Serveur de

messagerie

Serveur web

Intranet

Serveur SAP

Base de données

Personnels

Réseau d’un client

Serveur de

données

Pare-feu

Pare-feu

Internet

Le transfert du service relation client sur le site d’Andlau va modifier l’environnement de travail des collaborateurs du service. En effet, aujourd’hui à Strasbourg, ils disposent chacun d’un bureau cloisonné équipé des outils usuels de traitement de l’information : un téléphone fixe et un téléphone mobile ainsi qu’un ordinateur doté d’une suite bureautique avec un accès partagé (6 personnes) à une imprimante/fax/photocopieur. Ils vont découvrir à Andlau un espace paysagé sans cloison (« open space »), destiné à faciliter la communication interpersonnelle et à favoriser l’efficacité de la prise de décision.

Il est à noter que ce déménagement n’entraînera aucune modification du système d’information. En effet, les outils sont déjà disponibles sur les deux sites et la configuration actuelle du système d’information permet d’éviter toute perturbation occasionnée par le transfert.
Le service relation client (SRC) et son transfert
Le SRC assure la gestion de la clientèle, composée exclusivement de professionnels (grande distribution, chaînes hôtelières, …). À ce titre, il remplit les missions suivantes :

· mise en place des contrats signés par les deux directions commerciales Grandes et Moyennes Surfaces (GMS) et Consommation Hors Domicile (CHD),

· suivi de la relation clients de la commande au règlement : établissement de la commande, planification des livraisons par camion entier, facturation, règlement, relances, litiges financiers et logistiques…,

· maintien de contacts permanents avec les responsables financiers des clients (GMS ou CHD) et les divers responsables de la direction des opérations.

La direction générale a décidé qu’au sein de la direction des opérations, le service relation clients (annexe 1), actuellement implanté dans son intégralité à Strasbourg, serait le premier service à être transféré sur le site d’Andlau. Cette opération concerne 30 salariés.

La réussite opérationnelle du transfert est essentielle au maintien de la qualité de la relation client et de la cohésion au sein de l’équipe SRC.

Lone Madsen, Manager
Dans l’entreprise depuis dix ans, il a pris la direction du service relation client (SRC) il y a quatre ans, après avoir exercé des responsabilités à la production.

Sa connaissance pratique du client en termes financiers (respect des délais de paiement, connaissance des marges commerciales…), logistiques (situation des livraisons, litiges éventuels…) et en matière de degré de satisfaction des prestations fournies, en fait un interlocuteur incontournable vis-à-vis des deux directions commerciales et de la direction administrative et financière.

Hydromel privilégie depuis toujours l’initiative individuelle et l’esprit collectif, justifiant une direction participative par objectifs. La réussite du déménagement du SRC dépend de la motivation, de la mobilisation et de l’investissement de l’ensemble des collaborateurs.

Imprégné de cette culture, Lone Madsen veut être à l’écoute de chacun afin de surmonter les probables résistances au changement tout en veillant à une répartition équitable des efforts demandés. Il travaille en étroite collaboration avec les membres de son service et son assistant(e) en qui il a toute confiance et dont il apprécie le sens de l’initiative.

Conscient des enjeux liés au déménagement de son service, il a hâte de rejoindre le nouveau site.
Camille Duprez, Assistant(e)
Depuis 3 ans, vous êtes assistant(e) auprès de Lone Madsen, responsable du SRC. Doté(e) d’un bon relationnel, connu(e) de toutes les autres directions sur les deux sites et bien intégré(e) à l’équipe SRC, vous en connaissez tous les membres.

Vous facilitez au quotidien le travail de votre manager (organisation des réunions, des déplacements, accueil téléphonique, gestion de l’agenda…). Vous avez par ailleurs en charge la mise en forme et la diffusion des informations commerciales, financières et logistiques concernant l’ensemble des clients.

Vous travaillez en étroite collaboration avec l’ensemble des collègues de votre service. Vous assurez la cohésion du groupe en facilitant les échanges et les relations entre ses membres.

Première partie : Diagnostic et propositions de solutions
Lors d’une réunion d’information en octobre 2011, la direction générale a présenté le projet de restructuration à l’ensemble du personnel. Validé en mars 2012, ce projet a retenu le planning suivant pour les différents déménagements :

· le SRC en octobre 2012, avec l’accord de Lone Madsen, pour des raisons commerciales liées au fait que 70 % des ventes annuelles se font entre les mois de mars et d’août,

· le service logistique en novembre 2012,

· et le service planification en janvier 2013.

Le déménagement du SRC doit se réaliser tout en assurant la continuité de ses missions sans perturber les clients et les salariés. Conscient qu’un tel transfert peut provoquer un blocage de la part de son équipe, Lone Madsen souhaite en priorité désamorcer tout risque de conflit.

Pour mobiliser ses collaborateurs, les rassurer sur leurs appréhensions légitimes et trouver les moyens à mettre en œuvre pour assurer le succès du transfert, il souhaite avoir une vision globale des difficultés qu’ils peuvent rencontrer. À cette fin, il vous demande, lors d’un entretien le 6 mai 2012, de cerner ces difficultés (annexe 2).

Vous avez entendu des réflexions sur le déménagement de la part de vos collègues du SRC (annexe 3). Afin d’obtenir les caractéristiques du personnel concerné, vous avez réalisé une requête sur la base de données des personnels à l’issue de votre entretien avec Lone Madsen. Vous l’avez complétée à l’aide d’informations relatives aux distances kilométriques domicile/lieu de travail (annexe 4).
Présentez de manière structurée :

· votre diagnostic opérationnel sur l’impact du déménagement auprès des salariés du SRC accompagné des outils d’analyse que vous jugerez utiles ;

· vos propositions de solutions d’ordre organisationnel et budgétaire (défraiement des déplacements), en relation avec le diagnostic établi précédemment. Vous justifierez vos propositions.

Deuxième partie : Mise en œuvre de la décision
Lone Madsen, se propose de rencontrer les collaborateurs qui le souhaiteraient afin de s’entretenir avec eux de l’impact personnel du déménagement et proposer ultérieurement des mesures individuelles d’accompagnement. En attendant de mettre en place les diverses solutions que vous préconisez, Lone Madsen vous demande en priorité :

· d’élaborer un questionnaire à mettre à disposition de chaque collaborateur afin, d’une part, de lui permettre d’affiner sa vision de ses contraintes personnelles, et d’autre part, le cas échéant, de servir de base de discussion lors de la rencontre avec Lone Madsen.

·
de lui proposer un planning de présence des collaborateurs du SRC pendant la semaine du déménagement, afin d’assurer une présence téléphonique constante vis-à-vis des clients (annexe 5).

	
	
	
	
	
	
	Olivier RESSAC
PDG
	
	Société HYDROMEL
Organigramme de structure
(extrait)
	Annexe 1
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Illian LEROUBI
Direction Administrative
et Financière
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Loren GHIFT
Communication
	
	
	
	
	
	Louise BERGEN
Direction
des Ressources
Humaines
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Alexandra JEANNET
Direction Marketing
	
	Serge WALTER
Direction
des Opérations
	
	Georges LAZZARO
Direction Commerciale
GMS (1)
	
	
	Antony BUGNY
Direction Commerciale
CHD(2)
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Laurent BARTHELEMY
Service Planification
Strasbourg et Andlau
	
	Angèla FANTI
Service Logistique
Strasbourg et Andlau
	
	Lone MADSEN
Directeur
Service Relation Clients
(SRC)
Strasbourg
	
	Vincent STEIN
Usine de Production
Andlau
	
	Sonia MANINI
Service Qualité
Andlau

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Camille DUPREZ
Assistant(e)
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Brigitte SCHIED
Responsable
pôle GMS 1 (3)
1 poste
	
	Mohamed BETTAHAR
Responsable
pôle GMS 2 (3)
1 poste
	
	Danièle ZIMMER
Responsable
pôle CHD
1 poste
	
	Catherine RIEHL
Responsable
pôle Export
1 poste
	
	Jérôme SCHOTT
Responsable
EDI
1 poste

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gestionnaire
Enseignes
7 postes
	
	Gestionnaire
Enseignes
6 postes
	
	Gestionnaire
Accord Client CHD
6 postes
	
	Gestionnaire
Export
4 postes
	(1) Grandes et Moyennes Surfaces

(2) Consommation Hors Domicile : cafés, restaurants, hôtels…

(3) GMS 1 et GMS 2 sont issus
d’un partage quantitatif
de la clientèle
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Annexe 2
Entretien du 6 mai 2012 entre Lone Madsen et Camille Duprez

Lone Madsen : Vous vous souvenez qu’en octobre 2010, notre direction générale a présenté à l’ensemble des salariés le projet de restructuration, et notamment le déménagement de Strasbourg à Andlau.

La date du déménagement de notre service vient de m’être communiquée. Ce sera la semaine du 11 au 15 octobre 2012.

Depuis l’annonce de ce transfert, je ressens chez les membres de notre équipe un malaise. J’ai vraiment besoin d’y voir clair ! Et vous ? Avez-vous déjà eu certains échos ?
Camille Duprez : (l’air préoccupé) : Oui, de façon informelle…, autour de la machine à café, dans les couloirs… il y a de réelles inquiétudes, des interrogations et des insatisfactions personnelles.
Lone Madsen : Cette situation m’inquiète…
Camille Duprez : Il faut arriver effectivement à bien faire vivre ce déménagement à l’ensemble de l’équipe… Tout le monde devra se mobiliser sans que les clients ne soient pénalisés.
Lone Madsen : Il est donc impératif pour moi, de pouvoir apporter le maximum de réponses aux problèmes rencontrées par les salariés du service et de faire des propositions qui atténuent les craintes, sachant d’ores et déjà qu’aucun licenciement n’est prévu.
Camille Duprez : Qu’attendez-vous de moi ?
Lone Madsen : Pour éviter toute situation conflictuelle et obtenir l’adhésion de tous, j’ai besoin que vous me fassiez un état des lieux précis de la situation.

Pour cela, je dois connaître les difficultés à titres privé et professionnel ainsi que les interrogations en matière d’organisation matérielle du déménagement.

Vous connaissez bien tous les gens du service, vous avez un bon contact. J’aimerais que vous soyez à l’écoute.
Camille Duprez : Oui, je comprends…

Lone Madsen : Faites-moi aussi le maximum de propositions de solutions tant sur le plan organisationnel que budgétaire. Il faut que je traite personnellement toutes les objections possibles, tout en tenant compte de nos impératifs économiques.
Camille Duprez : Dites-moi jusqu’où on peut aller…en particulier pour l’enveloppe budgétaire à prévoir en ce qui concerne l’indemnisation des frais de transport.
Lone Madsen : Hydromel a toujours eu le souci du bien-être de son personnel et c’est important. Alors, par exemple, si sur 30 il y en a quelques-uns qui ont des difficultés de déplacement, je trouverai un moyen de les dédommager ; mais évidemment, s’il y en a 30, je ne pourrai pas !

Prenez comme base d’indemnisation 0,32 €/km que nous utilisons habituellement pour le remboursement des frais professionnels, sans oublier nos 7 semaines de congés payés et nos 5 jours ouvrés hebdomadaires.

S’il y a d’autres types de demandes, il faut que nous gardions une ouverture. Pas de refus catégorique ! Nous devons nous efforcer d’apporter des solutions à toutes les situations. Et pour ça, la direction générale est prête à y mettre les moyens.

Par exemple, j’ai entendu que certains envisagent de faire eux-mêmes leurs cartons de déménagement. Il n’en est pas question ! J’ai déjà prévu un déménageur.

Il en est de même pour l’open space… Il sera confié à un aménageur d’espaces qui rencontrera chaque salarié pour connaître ses besoins et ses souhaits en matière d’espace de travail.

 Faites-moi des propositions sur l’ensemble de ce dossier d’ici la fin du mois.
Camille Duprez : D’accord.
Lone Madsen : Bien entendu, ma porte sera toujours ouverte pour tous les collaborateurs qui voudront me parler de leur situation personnelle, de manière à apporter une réponse adaptée à chaque situation.

Nous devons réussir ! Nous sommes les premiers à déménager. Notre réussite conditionnera celle des déménagements ultérieurs de la planification et de la logistique.

Annexe 3
Témoignages informels des salariés du SRC
Conversations et remarques entendues par Camille Duprez

* Comité d’Hygiène, de Sécurité et des Conditions de Travail : il se réunit 4 fois par an pour les affaires courantes et exceptionnellement sur demande motivée.

	
	Résultat d’une requête réalisée sur la base de données Personnels + informations complémentaires sur distances
	

	
	Titre
	Nom
	Prénom
	Poste occupé
	Domicile
	Distance

en km

Domicile/
Strasbourg
	Distance en km

Domicile/
Andlau
	Situation
familiale
	Permis
B
	Date
d'embauche
	Nombre
d'enfants à charge
	Profession conjoint
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Mr
	ATA
	Mehmet
	Gestionnaire export
	STRASBOURG
	1
	40
	marié
	oui
	01/02/1996
	5
	sans
	

	
	Mr
	BETTAHAR
	Mohamed
	Responsable GMS 2
	BISCHWILLER
	33
	69
	marié
	oui
	01/03/2000
	3
	enseignante
	

	
	Mlle
	COSKUN
	Sevgi
	Gestionnaire accord client CHD
	STRASBOURG
	1
	40
	célibataire
	oui
	13/02/2008
	0
	-
	

	
	Mlle
	DUPREZ
	Camille
	Assistante
	SCHILTIGHEIM
	3
	41
	célibataire
	oui
	15/04/2004
	0
	-
	

	
	Mr
	FABBRO
	Alain
	Gestionnaire export
	STRASBOURG
	1
	40
	célibataire
	oui
	01/09/2007
	0
	-
	

	
	Mme
	ISSENMANN
	Sandra
	Gestionnaire accord client CHD
	REICHSTETT
	10
	47
	mariée
	oui
	15/10/2006
	0
	chômage
	

	
	Mme
	KANDEL
	Christiane
	Gestionnaire enseignes GMS 2
	URMATT
	40
	34
	mariée
	oui
	15/11/2005
	1
	chômage
	

	
	Mme
	KOHLER
	Martine
	Gestionnaire enseignes GMS 1
	OSTWALD
	13
	34
	mariée
	oui
	15/12/2002
	0
	chômage
	

	
	Mr
	LUTZ
	Raphaël
	Gestionnaire accord client CHD
	OBERNAI
	30
	13
	marié
	oui
	01/04/2007
	1
	infirmière
	

	
	Mr
	MADSEN
	Lone
	Directeur SRC
	STRASBOURG
	1
	40
	marié
	oui
	01/06/2000
	2
	sans
	

	
	Mme
	MARGRAFF
	Christine
	Gestionnaire enseignes GMS 2
	BARR
	35
	4
	divorcée
	oui
	12/10/2003
	2
	 -
	

	
	Mme
	MEYER
	Corinne
	Gestionnaire enseignes GMS 1
	TRUCHTERSHEIM
	18
	39
	pacs
	oui
	08/09/2008
	0
	comptable
	

	
	Mr
	MIMOUNI
	Johan
	Gestionnaire enseignes GMS 1
	BRUMATH
	18
	55
	célibataire
	non
	01/09/2009
	0
	 -
	

	
	Mme
	OPPERMANN
	Carine
	Gestionnaire enseignes GMS 2
	REICHSTETT
	10
	47
	mariée
	oui
	12/01/2003
	0
	gendarme
	

	
	Mr
	PETIT
	Noël
	Gestionnaire enseignes GMS 1
	OSTWALD
	13
	34
	célibataire
	oui
	15/10/2006
	0
	 -
	

	
	Mr
	RASOL
	Ali
	Gestionnaire accord client CHD
	SCHILTIGHEIM
	3
	41
	marié
	oui
	06/09/2003
	3
	vendeuse
	

	
	Mr
	REIBEL
	François
	Gestionnaire enseignes GMS 1
	HERRLISHEIM
	28
	64
	marié
	oui
	15/05/2002
	0
	commerciale
	

	
	Mme
	REINBOLD
	Nadia
	Gestionnaire export
	GERSTHEIM
	33
	30
	pacs
	oui
	20/03/2005
	0
	livreur
	

	
	Mlle
	REISS
	Louise
	Gestionnaire enseignes GMS 2
	FEGERSHEIM
	16
	34
	célibataire
	oui
	01/12/2007
	1
	 -
	

	
	Mme
	RIEHL
	Catherine
	Responsable pôle export
	BISCHHEIM
	5
	43
	mariée
	oui
	01/03/2001
	3
	commerçant
	

	
	Mr
	SCHAEFNER
	Antoine
	Gestionnaire enseignes GMS 1
	BISCHOFFSHEIM
	31
	17
	célibataire
	oui
	15/10/2008
	0
	 -
	

	
	Mme
	SCHIED
	Brigitte
	Responsable GMS 1
	WASSELONNE
	25
	36
	mariée
	oui
	15/11/2000
	0
	policier
	

	
	Mr
	SCHMIDT
	Maurice
	Gestionnaire enseignes GMS 1
	BISCHHEIM
	5
	43
	pacs
	oui
	15/05/2006
	2
	sans
	

	
	Mr
	SCHOTT
	Jérôme
	Responsable EDI
	ECKBOLSHEIM
	7
	41
	pacs
	oui
	15/01/2004
	0
	sans
	

	
	Mme
	SCHULTZ
	Mylène
	Gestionnaire enseignes GMS 2
	SAINT PIERRE
	36
	5
	pacs
	oui
	15/05/2002
	0
	cuisinier
	Annexe 4

	
	Mme
	VOGLER
	Aline
	Gestionnaire accord client CHD
	BOERSCH
	34
	13
	divorcée
	oui
	01/09/2004
	0
	-
	

	
	Mme
	WACH
	Fabienne
	Gestionnaire enseignes GMS 2
	HAGUENAU
	32
	69
	mariée
	oui
	01/05/2000
	2
	artisan
	

	12/13
	Mme
	WOEHREL
	Laura
	Gestionnaire export
	HOENHEIM
	5
	44
	mariée
	oui
	01/02/2004
	0
	agent SNCF
	

	
	Mme
	ZAVALLONI
	Claudia
	Gestionnaire accord client CHD
	ITTENHEIM
	13
	47
	célibataire
	oui
	01/02/2008
	0
	-
	

	
	Mme
	ZIMMER
	Danièle
	Responsable pôle CHD
	STRASBOURG
	1
	40
	mariée
	oui
	15/06/1997
	4
	enseignant
	

Annexe 5

Consignes données par Lone Madsen à Camille Duprez
· Afin de ne pas interrompre le service à la clientèle durant la semaine de déménagement (du 11 au 15 octobre 2012), une permanence téléphonique sera assurée sans interruption sur le site de Strasbourg.

· Cette permanence aura lieu de 7 h à 20 h avec deux plages horaires :

 l’une de 7 h à 15 h et l’autre de 12 h à 20 h.

· Cette présence téléphonique sera effectuée par les gestionnaires les plus expérimentés de chacun des pôles du SRC (annexe 4).

· Ils assureront cette permanence en gardant chaque jour la même plage horaire tout au long de la semaine. La répartition des deux gestionnaires de chaque pôle, par plage horaire, est à envisager de manière arbitraire, sachant qu’une permutation ultérieure pour l’ensemble de la semaine est toujours possible pour convenance personnelle.
« J’habite au nord de Strasbourg et je fais du covoiturage avec ma voisine jusqu’à Strasbourg. Si je dois aller à Andlau, comment je vais faire ? Il me faudra une voiture ou alors prendre le train. Et d’ailleurs le train de Strasbourg s’arrête-t-il à Andlau ? »

« J’ai déjà entendu que la cantine est moins bonne à Andlau. Là-bas, ce sont les gars de l’usine qui mangent essentiellement. Ils mangent deux fois plus… Il paraît que tu peux chercher longtemps si tu veux juste une salade ou un poisson grillé ! »

Louise : « L’open space, c’est la déshumanisation du lieu de travail ! J’ai vu une émission à la télé… »

Alain : « Oui, j’étais tranquille dans mon bureau. Je pouvais faire mes commandes sans qu’on m’embête. Et maintenant tout le monde va voir ce que je fais ! »

Fabienne : « Oui, je suis d’accord avec toi. J’avais l’habitude de mon petit espace, j’avais ma plante verte, la photo avec mes enfants… et maintenant tout va se savoir et tout va se voir ! »

Annexe 3 (suite)

Maurice : « Je me demande ce que le patron a derrière la tête… Est-ce qu’il ne va pas en profiter pour en licencier certains ? »

Antoine : « Et après, on sera moins nombreux ! On aura plus de travail avec davantage de clients à gérer. Et si ça se trouve, je vais changer de clients ! »

Maurice : « Je suis d’accord avec toi. Le niveau de service à la clientèle baissera car on les connaîtra moins ».

Antoine : « Qui dit que la Direction n’en profitera pas aussi pour répartir différemment les tâches et moi je n’ai pas envie de faire autre chose que ce que je sais faire… »

Maurice : « De toute façon, si on ne veut pas faire autre chose, on peut refuser. La Direction ne peut pas nous obliger… et sinon on fera grève ! »

« Avec tout ça, notre niveau de service client va baisser.

Ma performance va baisser et comme j’ai une prime sur objectif… elle va baisser aussi !

Je me demande si le patron ne va pas faire exprès de me changer de clients pour que je n’aie pas la prime ! »

Danièle : « Mes enfants vont rester plus longtemps chez la nourrice ! Qui va me payer le temps supplémentaire ? »

Catherine : « Et moi, la crèche ferme à 18 h. Je ne pourrai plus les chercher comme avant. Avec mon mari, on n’avait besoin que d’une voiture… il nous en faudra deux ! »

« Aller à Andlau, ça me rallonge de 30 km ! Qui va me payer les km supplémentaires ? »

« Moi je trouve ça bien. À Andlau, on sera plus proches de la production. Plutôt que d’attendre midi pour avoir les états de stocks, on les aura dès 9 h du matin puisqu’on sera sur place. On pourra mieux anticiper.

Ce sera aussi plus facile de demander des changements de plans de production.

Plus facile aussi d’avoir l’information pour gérer les litiges… »

« Et bien, moi ça m’est égal. Ça tombe même bien, je voulais quitter l’entreprise… j’aurai peut-être une prime ? »

« Je me demande comment ce déménagement va s’organiser dans le temps ! »

Carine : « Je sors à peine du déménagement de mon appartement ! Et maintenant il faut déménager le bureau ! J’ai 50 ans. J’ai mal au dos et j’ai autre chose à faire que de remplir des cartons ! »

Laura : « Et moi, une fois par semaine j’avais l’habitude de déjeuner avec ma grand-mère à la maison de retraite… Quand je serai à 30 km, je ne pourrai plus… ni d’ailleurs faire mes courses entre midi et deux le vendredi… »

Sevgi : « Tu t’imagines ce que c’est un « open space » ? On passe déjà notre temps au téléphone et avec 30 personnes dans la même pièce, ça va être le cirque ! »

Mylène : « Sans parler de François qui hurle tout le temps ! »

Sevgi : « T’inquiètes ! Le patron te donnera des boules Quiès ! »

Mylène : « De toute façon, quand quelqu’un parle à côté de moi, je ne peux pas me concentrer… Et je ne veux pas être à côté de Carine, je ne supporte pas son parfum ! »

Ali : « Vous avez peut-être raison toutes les deux… mais en open space, la communication sera plus facile entre nous. On pourra organiser plus rapidement une réunion pour régler un problème urgent, sans passer par les mails. »

Aline : « Tu crois qu’on pourra choisir notre moquette ? Ce serait bien aussi qu’on puisse choisir nos meubles… »

Antoine : « Ça fait 5 ans qu’ils doivent changer mon fauteuil… Au moins là ce sera fait ! »

Aline : « J’ai entendu qu’on allait avoir des écrans plats et de nouveaux téléphones sur lesquels on pourra lire le nom de celui qui appelle… »

Antoine : « De toute façon, moi je vais demander au CHSCT* qu’il demande des conseils à un ergonome concernant les conditions de travail. Je me demande s’ils ne vont pas en profiter pour faire des économies en nous mettant encore dans moins de m² ! »

6/13

_129897192.vsd

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

