[bookmark: _GoBack]

BREVET DE TECHNICIEN SUPÉRIEUR

Assistant de gestion de PME-PMI

À RÉFÉRENTIEL COMMUN EUROPÉEN

ORGANISATION ET GESTION DE LA PME

SESSION 2017

Coefficient : 7
Durée : 4 heures

MATÉRIEL(S) AUTORISÉ(S) :
· Calculatrice de poche à fonctionnement autonome, sans imprimante et sans dispositif de communication externe (Circulaire N°66 186 du 16/11/1999)

· Aucun document autorisé

Dès que le sujet vous est remis, assurez-vous qu’il est complet.
Le sujet comporte 18 pages numérotées de 1 à 18.

AVERTISSEMENT : Dans le souci du respect de la propriété intellectuelle et du droit d’auteur, les extraits d’articles de presse, spécialisés ou non, sont reproduits en leur état originel. Ils sont donc susceptibles de comporter des mots ou expressions de style oral ou professionnel.

Cette étude part de données réelles qui ont été aménagées pour assurer la cohérence du contexte avec les travaux.

[image:]

LE CYGNE

COMPOSITION DU CAS

Présentation du cas
· Dossier 1 :	Étude d’un projet d’investissement (50 points)
· Dossier 2 : 	Réorganisation du travail (50 points)
· Dossier 3 : 	Organisation des tournées de collecte et de livraison des vêtements de travail (40 points)

Annexes
· Dossier 1 : Étude d’un projet d’investissement
	Annexe 1
	Organisation de l’activité « Traitement des vêtements de travail »
	Page 8

	Annexe 2
	Différents postes de travail de l’activité « Traitement des vêtements de travail »
	Page 9

	Annexe 3
	Entretien avec le responsable de l’activité « Traitement des vêtements de travail », Franck REGARD
	Page 10

	Annexe 4
	Courriel de Franck REGARD
	Pages 11 et 12

	Annexe 5
	Proposition de la banque Crédit Industriel et Commercial (CIC)
	Page 13

	Annexe 6
	Extrait du tableau de remboursement de l’emprunt bancaire
	Page 13

	
· Dossier 2 : Réorganisation du travail
	Annexe 1
	Organisation de l’activité « Traitement des vêtements de travail »
	Page 8

	Annexe 2
	Différents postes de travail de l’activité « Traitement des vêtements de travail »
	Page 9

	Annexe 7
	Suite de l’entretien avec le responsable de l’activité « Traitement des vêtements de travail »
	Page 14

	Annexe 8
	Grille des salaires de l’entreprise Le Cygne
	Page 15

· Dossier 3 : Organisation des tournées de collecte et de livraison des vêtements de travail
	Annexe 9
	Documents du service distribution fournis par Lydia CHANSARD
	Pages 16 à 18

		

PRÉSENTATION DE L’ENTREPRISE
Fiche d’identité

	Dénomination
	Le Cygne

	Adresse
	ZAC Agen sud - Rue de Bellile - 47000 AGEN

	Téléphone
	05 53 42 25 64

	Télécopie
	05 53 22 27 31

	E-mail
	ent@lecygne.fr

	Numéro SIRET
	338 033 418 00017

	Activité
	Blanchisserie

	Chiffre d’affaires 2016
	2 196 000 €

	Statut juridique
	SA au capital de 155 100 €

	Responsable
	Dominique RICHARD

	E-mail du responsable
	d.RICHARD@lecygne.fr

	Date de création
	1936

La blanchisserie « Le Cygne » compte aujourd’hui 36 salariés et environ 530 clients.
Organisation

La blanchisserie « Le Cygne » assure une prestation d’entretien du linge professionnel, que ce soit du linge plat (draps, serviettes de toilette, etc.) ou des vêtements de travail.

Elle propose deux types de service :
· la location et l’entretien de linge professionnel. Dans ce cas, le linge appartient à la blanchisserie « Le Cygne » ;
· la gestion et l’entretien de linge professionnel. Dans ce cas, le linge, appartient au client et l’entreprise en assure la gestion (lavage / livraison / couture).
Elle propose également un service complémentaire de gestion des produits d’hygiène : savon, papier toilette, tapis, etc.

La capacité actuelle de traitement des vêtements de travail est de 5 000 vêtements par jour.
Le traitement des vêtements de travail est soumis à une organisation spécifique dès leur réception.

Sa zone de chalandise s’étend dans le grand Sud-Ouest. Sept départements sont actuellement couverts.

La concurrence dans ce domaine d’activité est vive. Ses principaux concurrents sont ELIS (leader sur le marché de la blanchisserie), la société Bargues, la blanchisserie Le Grand Blanc et la blanchisserie Toulouse Lauragais.

Ses clients sont issus des secteurs de l’industrie (70 %), de l’hôtellerie-restauration (20 %), et de la santé (10 %).
Les services de location et de gestion du linge font l’objet d’un contrat avec ses clients. La négociation du contrat se fait sur la base d’un tarif entretien (4,65 € HT le kilo de vêtements de travail) et sur la périodicité des collectes. L’entreprise s’engage à livrer les vêtements collectés dans un délai de 7 jours ouvrés après l’activité de traitement des vêtements de travail.

La stratégie commerciale de l’entreprise consiste à développer l’entretien du vêtement de travail en raison d’une forte demande sur le marché de proximité liée notamment au développement de la zone industrielle d’Agen.

Pour se démarquer de la concurrence et satisfaire sa clientèle, l’entreprise s’est engagée depuis 15 ans dans une démarche d’amélioration de qualité globale. Grâce à des process maîtrisés et des contrôles stricts (traçabilité), Le Cygne garantit une hygiène parfaite des articles textiles et sanitaires.
Ainsi, elle a obtenu la certification ISO 9001 et met en œuvre la démarche RABC (Analyse du risque et contrôle de la biocontamination) pour répondre aux besoins spécifiques des clients spécialisés dans le secteur de la santé. Cette méthode est une démarche qualité destinée aux blanchisseries. Elle a pour objectif de limiter les contaminations microbiennes à travers l'analyse et la maîtrise des risques.

La démarche d’amélioration de la qualité au service des clients s’accompagne également de la recherche de l’amélioration des conditions de travail des salariés.

Chaque poste de travail a été analysé dans le plan de prévention des risques afin de repérer les risques liés à la santé et à la sécurité au travail. Pour limiter le risque de troubles musculo squelettiques des agents de production, l’entreprise a investi depuis 10 ans dans différents matériels : un tapis d’acheminement, des balances de pesée chariot, des bacs à linge à fond remontant, une plieuse, etc.

Dans ce contexte d’amélioration globale et de développement commercial, Dominique RICHARD s’interroge sur l’opportunité d’un nouvel équipement et sur les impacts de cet investissement sur l’organisation du travail dans l’entreprise.

Votre mission

Vous travaillez dans cette entreprise au service gestion principalement avec Dominique RICHARD et occasionnellement avec Franck REGARD, responsable de l’activité « Traitement des vêtements de travail » et Lydia CHANSARD, responsable de l’activité « Distribution ».

La direction vous charge de traiter différents dossiers :

Dossier 1 : Étude d’un projet d’investissement
Dossier 2 : Réorganisation du travail
Dossier 3 : Organisation des tournées de collecte et de livraison des vêtements de travail

Recommandations importantes
Chaque dossier peut être traité d’une manière indépendante. Cependant, la candidate ou le candidat ne doit pas négliger l’ordre dans lequel les dossiers sont présentés. Le respect de cet ordre permet de mieux s’imprégner du sujet. La candidate ou le candidat devra en outre faire preuve de discernement afin de repérer dans les documents annexés l’essentiel de l’accessoire.

Enfin, il est rappelé qu’en aucun cas, la candidate ou le candidat ne doit faire figurer ou apparaître son nom dans la copie, mais celui de l’assistant ou de l’assistante de gestion, Camille MURAT.

Les différentes tâches qui sont confiées à la candidate ou au candidat apparaissent en caractères gras et en italique dans chaque dossier, dans la forme ici retenue pour ce paragraphe.

DOSSIER 1 : Étude d’un projet d’investissement
Annexes 1 à 6

Dans un objectif d’amélioration de la qualité et de développement commercial, Dominique RICHARD et Franck REGARD envisagent d’investir dans une trieuse pour la phase de contrôle qualité « visitage ».

En effet, Le Cygne a atteint son maximum de capacité de traitement. L’achat de la trieuse permettrait de traiter davantage de vêtements de travail et ainsi de répondre à la stratégie de développement envisagée.

Par ailleurs, le responsable de l’activité « Traitement des vêtements de travail » a formulé à Dominique RICHARD un certain nombre de remarques relatives à ce poste de travail à gestes répétitifs :
· il nécessite un travail avec les mains levées au-dessus du cœur, ce qui est fatiguant,
· le personnel se plaint de maux de dos.
En conséquence, le taux d’absentéisme est important sur ce poste.

Le nouvel investissement, en plus d’accroître la capacité de traitement, permettrait d’améliorer les conditions de travail. Dominique RICHARD validera toutefois le projet d’investissement si celui-ci est rentable. Elle aimerait connaître le montant total des flux de trésorerie générés par la trieuse et la date précise à laquelle celle-ci pourra être considérée comme rentable. L’idéal serait avant la limite de 3 ans.

Il vous est demandé de :
1.1. Apprécier l’opportunité de cet investissement en tenant compte d’un taux d’imposition sur les sociétés de 33,1/3 %.

DOSSIER 2 : Réorganisation du travail
Annexes 1, 2, 7 et 8

La nouvelle trieuse, en plus d’accroître les capacités de traitement, modifierait les conditions de travail et l’activité de traitement dans la phase « visitage » en automatisant le contrôle des vêtements de travail.

Dominique RICHARD a la volonté de maintenir l’ensemble du personnel. Elle souhaiterait connaître de manière très précise les incidences de l’éventuel investissement en termes de réorganisation du travail. Elle attend également que vous soyez force de propositions.

Pour ce faire, vous décidez de rencontrer Franck REGARD. Ce dernier a revu l’organisation traitement et s’est entretenu avec deux salariées actuellement affectées au « visitage » : mesdames VIGIER et MUSSO.

Il vous est demandé de :

2.1.	Communiquer à Dominique RICHARD votre analyse et vos propositions.

2.2.	Concevoir un document présentant le nouveau poste d’agent de production polyvalent.

DOSSIER 3 : Organisation des tournées de collecte et de livraison des vêtements de travail
Annexe 9

La nouvelle trieuse a permis d’accroître la capacité de traitement et a permis de satisfaire de nouveaux clients sur la région de Bordeaux où la demande est forte.

À ce titre, Le Cygne assure l’entretien des vêtements de travail d’un nouveau client situé à Libourne (banlieue de Bordeaux), ce qui représente une charge supplémentaire en termes de collecte et de distribution de vêtements.

Actuellement, Le Cygne doit faire appel à un sous-traitant, pour assurer une partie des tournées (ou circuits). Dominique RICHARD pense qu’il serait possible de répondre à cette demande en optimisant le travail du service de distribution.

Dominique RICHARD a apprécié le travail déjà effectué. Elle vous demande d’aider dans cette tâche la responsable de distribution, Lydia CHANSARD. Vous devez concevoir le document adapté et présenter l’organisation que vous aurez retenue.

Il vous est demandé de :
3.1.	Concevoir un document dans lequel vous présentez l’organisation de l’activité de collecte et de livraison des vêtements pour la semaine 25.
3.2.	Communiquer à la salariée Odile MARTINET son emploi du temps pour la semaine 25.

ANNEXE 1 : Organisation de l’activité « Traitement des vêtements de travail »Barres de tri

QUAI DE DÉCHARGEMENT
QUAI DE CHARGEMENT

TUNNEL DE FINITION
 4

TERMOPATCH
Emballeuse
RÉCEPTION VÊTEMENTS SALES
CONTRÔLE ENTRÉE
 1
 3
VISITAGE
CONTRÔLE
 6

Table de tri

LAVAGE
BUREAUX
 2
ACCROCHAGE
MISE SUR CINTRES
 7
Distribution
 5

Z1

 Zone sale Sas Zone Propre

	BREVET DE TECHNICIEN SUPÉRIEUR ASSISTANT DE GESTION DE PME PMI
	SESSION 2017

	Organisation et Gestion de la PME
	17NC-APE5ORG-P
	Page 8 sur 18

ANNEXE 2 : Différents postes de travail de l’activité « Traitement des vêtements de travail »

1°) RÉCEPTION
Une fois la tournée de livraison/ramassage effectuée, l'agent de service se présente au déchargement des vêtements sales.
Un « contrôle entrée » est organisé pour chaque arrivage : les vêtements sont acheminés en zone " tri sale/contrôle-entrée ".
À ce stade, une première lecture par code barre permet d'enregistrer le vêtement.

[image: reception]
2°) LAVAGE et TRAITEMENT
Une fois les vêtements triés, ils sont chargés dans les bacs à fonds remontants et acheminés jusqu’aux laveuses où ils sont traités d’une manière spécifique.

[image: Lavage]

3°) ACCROCHAGE
[image: Accrochage]Après son passage en lavage, le vêtement, encore humide, est accroché sur un cintre, direction le tunnel de finition.

4°) TUNNEL DE FINITION
Les vêtements sont séchés et défroissés dans le tunnel de finition, par projection de vapeur à haute température, donnant ainsi aux vêtements leur aspect final.

[image: finition]
5°) CONTRÔLE QUALITÉ (VISITAGE) À la sortie du tunnel de finition, les vêtements sont pris en charge pour une inspection détaillée. Ensuite, ils sont orientés vers les expéditions, ou, si nécessaire, vers :
- le relavage ou le détachage (en cas de taches difficiles) ;
- la réparation couture ;
- le remplacement, prélevé sur le stock disponible du magasin.
C'est à ce moment qu'une 2ème lecture du code barre est effectuée, validant ainsi la destination de l'article.

[image: Contrôle]

6°) TRI EXPÉDITION Dès sa sortie du tunnel de finition, le vêtement, " conditionné " par la lecture du code barre effectuée au poste de contrôle qualité visitage, va, par un système de tri automatisé, se diriger naturellement vers sa destination finale. Une fois le lot du client reconstitué, les barres de préparation sont affectées avec un bordereau de livraison, et mises à disposition pour reconditionner la tournée de l'agent de distribution.

[image: expedition]
7°) DISTRIBUTION
[image: distribution]Dès lors, les vêtements sont pris en charge, accompagnés d'un bon de livraison, dans la zone de préparation de tournée.

ANNEXE 3 : Entretien avec le responsable de l’activité « Traitement des vêtements de travail », Franck REGARD

Vous, Camille MURAT : Quand envisagez-vous l’acquisition de la trieuse ?

Franck REGARD : Si votre étude est favorable, j’aimerais commander ce bien sur le second semestre pour une mise en service au 1er janvier de l’année prochaine.

Vous : Quelle capacité de traitement permettrait d’obtenir cette trieuse ?

Franck REGARD : Avec une prospection soutenue, cette trieuse devrait nous permettre d’augmenter le volume des vêtements traités. Investir dans cette machine nous permettrait de traiter 250 vêtements supplémentaires par jour en 2018, 550 vêtements par jour l’année suivante, pour se stabiliser à 1 000 vêtements par jour ensuite. Nous travaillons 5 jours par semaine.

Vous : Le tarif de facturation changera-t-il ?

Franck REGARD : Notre tarif de facturation restera à 4,65 € HT le kilo de vêtements. Pour faciliter l’analyse, considérez qu’un vêtement traité pèse en moyenne 0,5 kg. Cette estimation, issue d’un travail d’analyse, est très proche de la réalité.

Vous : Le service d’entretien minimum sera-t-il toujours assuré durant le mois d’août ?

Franck REGARD : En raison de certains contrats avec les centres hospitaliers et les entreprises de l’agroalimentaire, nous assurerons toujours un service d’entretien durant le mois d’août. Pour faciliter votre analyse, il est préférable de raisonner sur 52 semaines de travail durant l’année. Votre étude portera sur les 5 années d’utilisation de la trieuse.

Vous : Quels sont les autres éléments que nous devons prendre en compte dans l’analyse ?

Franck REGARD : Les coûts liés aux autres activités du processus de traitement restent inchangés. Les charges courantes relatives au fonctionnement de la trieuse s’élèveront à 40 % du chiffre d’affaires supplémentaire généré par le nouvel investissement. Il faut prendre également en compte les dépenses d’entretien qui s’élèvent à 7 000 € par an. Je pense qu’il n’y a rien d’autre à prendre en compte.

Vous : Quel est le mode d’amortissement pratiqué pour cet investissement ?

Franck REGARD : Dans l’entreprise, sur tous les biens acquis, nous pratiquons l’amortissement linéaire. Il est envisagé de revendre la trieuse à l’issue de la période d’utilisation de 5 ans pour sa valeur résiduelle de 30 000 €. Je n’ai pas besoin du tableau d’amortissement complet de cet investissement, seul le montant annuel de l’amortissement m’apparaît nécessaire pour votre analyse.

Vous : Avez-vous réfléchi à la modalité de financement ?

Franck REGARD : Nous avons échangé avec Dominique RICHARD à ce sujet. Elle a pris rendez-vous avec la banque CIC pour négocier les conditions d’emprunt. Nous pouvons financer ce bien par emprunt pour 210 000 € et le reste par fonds propres. Nous avons déjà reçu les informations à ce sujet. Dominique RICHARD m'a également demandé de rechercher un fournisseur susceptible de répondre à notre besoin. L’entreprise Delaval propose une trieuse qui correspond à nos attentes.

ANNEXE 4 : Courriel de Franck REGARD

	De : franck.REGARD@lecygne.fr

	A : d.RICHARD@lecygne.fr

	PJ : Photo.jpeg ; Devis Trieuse Delaval France.docx

	Date : 27 avril 2017

Bonjour,

À la suite de notre rendez-vous de la semaine dernière, j’ai réalisé diverses recherches que je vous transmets.

Nous avons tout intérêt à travailler avec notre fournisseur de matériel actuel Delaval France. Il a toujours répondu à nos attentes en termes de délais de livraison et de service après- vente.

Je lui ai demandé un devis concernant la trieuse automatisée contrôle supervision
 réf 225 422 05 - 4 mètres que je vous adresse en pièce jointe.

Ce matériel nous permettrait de passer d’une capacité de production de 5 000 vêtements par jour à 6 000 vêtements de travail par jour, capacité maximale de la trieuse.

Au-delà des conditions commerciales habituelles, Delaval nous accorde une remise promotionnelle de 2 %.

Je sais que ce devis sera majoré des frais d’installation et de paramétrage sur notre site. L’entreprise Delaval France les a évalués à 15 400 € HT.

Bien cordialement.
Franck REGARD
Responsable de l’activité « Traitement des vêtements de travail »

Pièces jointes : Photo et Devis
· Trieuse automatisée contrôle supervision réf 225 422 05 - 4 mètres
[image: grande-image]

ANNEXE 4 (suite et fin) : Courriel de Franck REGARD
· Devis du fournisseur Delaval France
Devis
Numéro :
31252
Date :
27/04/2017
Num Client :
LC11258
Votre interlocuteur
Franck REGARD
Ref commande
Fax client
Mail client
Livrer à :
Client
Ref article
Qté
 P.U. HT
 Total HT
22542205 4
1,00
300 000,00 €
300 000,00 €
1,00
-30 000,00 €
-30 000,00 €
1,00
-5 400,00 €
-5 400,00 €
Total HT
264 600,00 €
Délai de livraison : 15 jours à partir de votre commande
Frais de transport
2 400,00 €

Eco taxe
Taux TVA
20,00 %
TVA
53 400,00 €
Montant TTC
320 400,00 €
Acompte
Net
320 400,00 €
Mode de règlement :
CHEQUE
Échéance
Si ce devis vous convient, veuillez apposer
votre signature et votre tampon ci -dessous
SA au capital de 50 000 € RCS NARBONNE B 956 255 463 - SIRET 956 255 463 00016 - TVA IC : FR82 956 255 463

Remise 10 %

Remise promotionnelle 2 %

47000 AGEN
Désignation
Trieuse automatisée contrôle supervision
Longueur 4 mètres
47000 AGEN
Le Cygne
ZAC Agen sud
rue de Bellile

Le Cygne
ZAC Agen sud
rue de Bellile

ANNEXE 5 : Proposition de la banque Crédit Industriel et Commercial (CIC)

	[image: h-logo]
90, Boulevard de la République
47000 Agen
Agen, le 04/05/2017

Bonjour,

Faisant suite à votre demande concernant l’obtention d’un prêt pour l’acquisition d’une trieuse automatique, vous trouverez ci-après les conditions que nous pouvons vous accorder :
· Montant de l’emprunt : 210 000 € au taux fixe de 4 % (hors assurance)
· Durée : 5 ans remboursable par annuités constantes
· Pas de frais de dossier.

Dans l’attente de votre réponse et dans l’espoir de poursuivre notre collaboration, veuillez agréer, nos salutations distinguées.

Claude MARCHAND
Responsable clientèle entreprise

ANNEXE 6 : Extrait du tableau de remboursement de l’emprunt bancaire

[image: h-logo]
Durée totale : 60 mois ; Nominal : 210 000 € ; Taux : 4 % ; Contrat : 22/622457
	Années
	Capital Début
	Annuités
	Intérêts
	Amortissement de l’emprunt
	Capital dû Fin

	2018
	210 000,00
	47 171,69
	8 400,00
	38 771,69
	171 228,31

	2019
	171 228,31
	47 171,69
	6 849,13
	40 322,56
	130 905,74

	2020
	130 905,74
	47 171,69
	5 236,23
	41 935,46
	88 970,28

	2021
	88 970,28
	47 171,69
	3 558,81
	43 612,88
	45 357,40

	2022
	45 357,40
	47 171,69
	1 814,30
	45 357,40
	0,00

	Total
	
	235 858,47
	25 858,47
	210 000,00
	

ANNEXE 7 : Suite de l’entretien avec le responsable de l’activité « Traitement des vêtements de travail »

Vous, Camille MURAT : À votre avis, quelles peuvent être les conséquences pour le traitement si l’entreprise décide d’investir dans la trieuse ?

Franck REGARD : La trieuse va modifier le « visitage », poste particulièrement pénible. Elle va permettre de trier automatiquement les vêtements de travail en fonction des clients mais aussi de repérer les vêtements qui doivent être retirés du circuit à cause de leur usure. Cet investissement permettrait également d’augmenter notre capacité de traitement. Cet achat a donc des incidences et nous conduit à réorganiser le travail.

Vous : Qu’entendez-vous par réorganisation ?

Franck REGARD : Le début de notre chaîne de traitement des vêtements (lavage, séchage) peut parfaitement assumer l’augmentation de la capacité. Par contre, la phase expédition va être en surcharge, la fluidité des livraisons risque d’en subir les conséquences. Des retards sont à craindre. Pour faire face à cette surcharge, une personne supplémentaire doit être affectée à cette phase.

Vous : Comment serait organisé le travail après l’acquisition de la trieuse ?

Franck REGARD : Mesdames VIGIER et MUSSO, agents de production, assument actuellement le travail lié au « visitage ». La trieuse ne nécessitera qu’une intervention humaine très ponctuelle. Il faudra l’arrêter uniquement en cas de dysfonctionnement.
Par ailleurs, l’augmentation de la capacité de traitement peut conduire à des surcharges de travail sur les autres postes de l’activité. Les vêtements réformés par la trieuse nécessitant un nouveau lavage, un détachage pour les taches difficiles, de la couture ou un remplacement impliquent un suivi particulier.
Ainsi, un agent pourrait mener ce travail polyvalent, en appoint sur les autres postes. Cela suppose un bon esprit d’équipe, un suivi des vêtements réformés dans un souci de satisfaction des clients, le contrôle de la trieuse, mais aussi dans un souci d’intégration de former les agents débutants. Cet agent polyvalent devra disposer de bonnes aptitudes physiques pour travailler en station debout et devra avoir le sens des responsabilités.

Vous : Que pouvez-vous me dire sur les deux salariées mesdames VIGIER et MUSSO ?

Franck REGARD : Madame VIGIER est présente dans l’entreprise depuis 14 ans. Elle a occupé tous les postes et a ainsi acquis une expérience certaine.
Elle est très consciencieuse, sensible à la satisfaction de la clientèle. Elle a un très bon contact avec ses collègues qui l’apprécient.
Pendant l’entretien, elle m’a fait part de son souhait d’évoluer dans l’entreprise.

Vous : Et pour madame MUSSO ?

Franck REGARD : C’est une salariée présente depuis moins longtemps dans l’entreprise. Elle n’a occupé que le poste de « visitage ». Elle accomplit avec beaucoup de rigueur son travail. Pendant l’entretien, elle m’a confié qu’elle ne souhaitait pas exercer de responsabilité. Néanmoins, elle est d'accord pour occuper un autre poste.
Pour finir, il est nécessaire de prendre en compte l’incidence que cette réorganisation pourrait avoir sur les statuts et les salaires. Je vous laisse le soin d’étudier cela.

Vous : Très bien, je pense que j’ai tous les éléments qu’il me faut pour répondre à la demande de Dominique RICHARD. Je vais consulter notre grille des salaires.

ANNEXE 8 : Grille des salaires de l’entreprise Le Cygne

[image:]

	Niveau
	Salaire brut
conventionnel en €
	Production
	Maintenance
	Distribution

	Niveau 1.1
	1 457,52
	Agent de production échelon 1
	
	

	Niveau 2.1
	1 472,06
	Agent de production échelon 2
	Agent de maintenance
	Chauffeur livreur

	Niveau 2.2
	1 486,16
	Agent de production échelon 3
	
	

	Niveau 2.3
	1 508,21
	Agent de production polyvalent
	
	

	Niveau 3.1
	1 508,72
	
	
	Agent de distribution échelon 1

	Niveau 3.2
	1 535,70
	
	
	Agent de distribution échelon 2

	Niveau 4.1
	1 588,12
	
	
	Agent de distribution polyvalent

AGENT DE PRODUCTION ÉCHELON 1 : 	tri sale - engagement - mise sur cintre
AGENT DE PRODUCTION ÉCHELON 2 : 	visitage - finition manuelle - couture - réception - conditionnement
AGENT DE PRODUCTION ÉCHELON 3 :	lavage - expédition

ANNEXE 9 : Documents du service distribution fournis par Lydia CHANSARD

· Organigramme

· Extrait du fichier du personnel - Service distribution
	Prénom
	NOM
	Date naissance
	Mél
	Situation familiale
	Permis
	Contrat

	Ange
	BIASINI
	25/10/1977
	Ange47@orange.fr
	Marié 2 enfants
	B et C : Poids lourd
	CDI

	Bernard
	BRU
	08/06/1958
	bbagen@club-internet.fr
	Célibataire
	B : Voiture
	CDD

	Leila
	DOUIDI
	17/05/1981
	doudoul@laposte.net
	Mariée sans enfant
	B et C : Poids lourd
	CDI

	Luc
	BORDES
	03/06/1979
	lucio@free.fr
	Divorcé un enfant
	B : Voiture
	CDI

	Serge
	COINGT
	03/08/1977
	sergeco@wanadoo.fr
	Marié 3 enfants
	B : Voiture
	CDI

	Kévin
	BAL
	21/04/1980
	bal@free.fr
	Marié 1 enfant
	B : Voiture
	CDI

	Maurizio
	BALESI
	15/03/1990
	bale@orange.fr
	Célibataire
Sans enfant
	B : Voiture
	CDI

	Odile
	MARTINET
	07/12/1982
	omartinet@free.fr
	En couple
1 enfant
	B : Voiture
	CDI

ANNEXE 9 (suite et fin) : Documents du service distribution fournis par Lydia CHANSARD
	
· Circuits livraison
	LUNDI
	MARDI

	Numéros de tournées
	Destinations
	Numéros de tournées
	Destinations

	1110
	LANDES
	2110
	MONTAUBAN

	1140
	GERS
	2130
	BORDEAUX

	1420
	PAU
	2150
	AGEN

	1480
	TARBES
	2480
	TARBES

	1150
	AGEN
	2420
	PAU

		Circuits couplés Circuits couplés

	MERCREDI
	JEUDI

	Numéros de tournées
	Destinations
	Numéros de tournées
	Destinations

	3130
	MONTAUBAN
	4110
	MARMANDE

	3160
	LANDES
	4160
	LANDES

	3140
	GERS
	4420
	TARBES

	3410
	PAU
	4150
	AGEN

	3150
	AGEN
	4410
	PAU

	
	
	4130
	BORDEAUX

	

	VENDREDI

	Numéros de tournées
	Destinations

	5130
	MONTAUBAN

	5150
	AGEN

	5110
	LANDES

	5420
	PAU

	
Circuits couplés Circuits couplés

· Contraintes à respecter concernant les livraisons.
· Attention, certaines tournées sont couplées. Dans le tableau des circuits de livraison, ces tournées sont repérées par la signalétique suivante : - ; - ; - ; -
Un chauffeur part avec un camion de 12 tonnes, assure deux tournées d’entreprises clientes et revient le lendemain après-midi.
· Un salarié ne peut pas “découcher “plus de deux nuits par semaine.
· Le salarié en CDD est chauffeur remplaçant (ce sont les chauffeurs en CDI qui sont affectés en priorité) sinon il aide au chargement et au déchargement sur le quai de l’entreprise.
· Lydia CHANSARD communique par courriel à chaque milieu de semaine l'emploi du temps de la semaine suivante aux agents de distribution.

· Planning des absences semaine 25
	Prénom
	Nom
	Absence
	Motif

	Ange
	BIASINI
	mercredi
	repos

	Bernard
	BRU
	lundi, mardi et mercredi
	congés payés

	Leila
	DOUIDI
	vendredi
	repos

	Luc
	BORDES
	vendredi
	RTT

	Serge
	COINGT
	jeudi et vendredi
	RTT

	Kévin
	BAL
	mardi
	repos

	Maurizio
	BALESI
	lundi, mardi et mercredi
	RTT

	Odile
	MARTINET
	lundi
	visite médicale obligatoire, médecine du travail à BOÉ

· Parc Camions
	Immatriculations
	Tonnage
	Permis nécessaire

	IVECO 147 SV 47
	3.5 t
	B

	IVECO DE 978 RT
	3.5 t
	B

	IVECO BJ 738 TT
	3.5 t
	B

	IVECO CD 824 KH
	3.5 t
	B

	IVECO AB 765 LP
	12 t
	C

	IVECO DS 345 MN
	12 t
	C

	IVECO AA 908 VC
	3.5 t
	B

Médecine du travail
Adresse : Zone industrielle 47550 BOÉ
Rendez-vous à 8 h le lundi matin à jeun.

Direction
Dominique RICHARD

Gestion
Camille MURAT

Responsable clientèle
Alain BOLDUC

Responsable de l'activité "Distribution"
Lydia CHANSARD

Responsable de magasin
Alain DUETT

Responsable de l'activité "Traitement des vêtements de travail" Franck REGARD
Responsable de l'activité "Traitement du Linge plat" Aurélie BOUSSARD

Chargée de clientèle

Attachée de clientèle

Agents de distribution

Magasinier

Responsables de maintenance de chacune des deux activités

Agents de production affectés aux activités

RESPONSABLE DE L'ACTIVITÉ "DISTRIBUTION"
Lydia CHANSARD

Agent de distribution Ange BIASINI

Agent de distribution Bernard BRU

Agente de distribution Leila DOUIDI

Agent de distribution Luc BORDES

Agent de distribution Serge COINGT

Agent de distribution Kévin BAL

Agent de distribution Maurizio BALESI

Agente de distribution Odile MARTINET

	BREVET DE TECHNICIEN SUPÉRIEUR ASSISTANT DE GESTION PME PMI
	SESSION 2017

	Organisation et Gestion de la PME
	17NC-APE5ORG-P
	Page 18 sur 18

image4.gif

image3.gif

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg
B

image7.jpeg

image8.jpeg

image9.jpeg

image10.png

image11.jpeg

image12.png
LE CYGNE

image2.png
LE CYGNE

