

Tuteur en entreprise :

Fabien MORIN

Tuteur pédagogique :

Armand BABOLI

RAPPORT MANAGEMENT
ET D’ANALYSE SOCIO-ORGANISATIONNELLE

BOSCH Group
91 Boulevard Irène Joliot-Curie

69200 Vénissieux

A
n

n
a

TE
R

R
IC

A
B

R
A

S
M

A
TE

U

St
ag

e
 4

G
I (

av
ri

l-
ao

û
t

2
0

1
6

)

(a
vr

il-
ao

û
t

2
0

1
6

)

B
o

sc
h

 R
ex

ro
th

 D
SI

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 2 /20

Table des matières
1. Descriptif de l’entreprise ... 3

1.1. Le Groupe Bosch .. 3

1.2. Bosch Rexroth .. 3

1.3. Bosch Rexroth en Vénisseux.. 4

1.4. Département de production ... 4

1.5. Fabrication Manipulateurs DC (VxP/MSJ) ... 5

2. Problématique de stage .. 6

3. Analyse socio-organisationnelle .. 8

3.1. L’organisation formelle ... 8

3.2. Les relations ... 10

3.3. Mes relations ... 12

3.4. Situations critiques observées ou vécues.. 15

3.4.1. S’intégrer ... 15

3.4.2. La grève ... 15

3.4.3. Mes collègues stagiaires Tunisiennes .. 17

4. Conclusion ... 18

Annexes ... 19

Annexe 1 : matrice d’analyse stratégique par acteurs .. 19

Annexe 2 : Sociogramme ... 20

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 3 /20

1. Descriptif de l’entreprise
Mon stage a eu lieu à l’entreprise Bosch Rexroth qui est l'un des leaders mondiaux des techniques
d'entraînement et de commande. Bosch Rexroth appartient à 100% au Groupe Bosch. L'entreprise
est née en 2001 de la fusion entre Bosch Automationstechnik et Mannesmann Rexroth. Elle perpétue
ainsi la tradition entrepreneuriale des deux sociétés sous un même toit, tradition qui remonte à 1795
pour la famille Rexroth, et à 1886 pour la famille Bosch. Je vais introduire première le Groupe Bosch,
après Bosch Rexroth en France et finalement mon site Rexroth à Vénissieux. Dans Vénissieux je vais
seulement donner plus d’informations sur mon département (Département de Production) plus
concrètement sur mon sous-département (Manufacturing sector joysticks ou MSJ).

1.1. Le Groupe Bosch
Depuis plus de 125 ans, le nom de "Bosch" est associé à des technologies novatrices et des inventions
révolutionnaires qui ont marqué l'histoire. Le Groupe Bosch est présent dans le monde entier, dans
les secteurs les plus divers. Il est un leader international dans le secteur des technologies et des
services. Ses champs d’actions principales sont : les sciences et la recherche, la santé et l’aide
humanitaire et la compréhension entre les peuples. L’entreprise a été créée par Robert Bosch (1861-
1942) en 1886 à Stuttgart sous la dénomination « Werkstätte für Feinmechanik und Elektrotechnik »
(Ateliers de mécanique de précision et d’électrotechnique). Il est présent en France depuis 1899 et a
ouvert à Paris en 1905 son premier site de production à l’étranger.

Le Groupe Bosch est un important fournisseur mondial de technologies et de services. Le Groupe
Bosch environ 440 filiales et sociétés régionales réparties dans près de 60 pays. En incluant les
partenaires commerciaux, le Groupe Bosch est alors présent dans près de 150 pays. Ce réseau
international de développement, de fabrication et de distribution constitue l’élément clé de la
poursuite de la croissance du Groupe. Son objectif stratégique s’articule autour des solutions pour la
vie interconnectée. Avec ses produits et services à la fois innovants et enthousiasmants, le Groupe
Bosch entend améliorer la qualité de la vie en proposant dans le monde entier des « Technologies
pour la vie ». Ses activités sont réparties en quatre domaines: Solutions pour la mobilité, Techniques
industrielles, Biens de consommation, Techniques pour les énergies et les bâtiments.

Actuellement avec un effectif d’environ 375 000 collaborateurs dans le monde le Groupe Bosch a
réalisé en 2015 un chiffre d’affaires de 70,6 milliards d’euros. Avec 24 sites en France, dont 10 ont
une activité Recherche & Développement, toutes les activités du Groupe sont aujourd’hui
représentées dans l’Hexagone. En 2015, avec un effectif d’environ 7 800 personnes, Bosch France a
réalisé un volume d'affaires de 2,996 milliards d'euros sur le territoire national.

1.2. Bosch Rexroth
Rexroth fait partie du domaine Techniques

industrielles de Bosch, et dans ce domaine

abrévié BBI elle fait partie du domaine de

« Drive and Control Technology » ou DC.

Figure 1: Image présentation de Rexroth

Sous la marque Rexroth, l'entreprise crée des systèmes de puissance, de commande et
d'actionnement sur mesure ayant des applications dans l'automation industrielle, les équipements
mobiles et dans le secteur des énergies renouvelables. La division est le fournisseur privilégié de plus
de 500 000 clients dans le monde, à qui elle propose des composants et des systèmes électriques,
hydrauliques, pneumatiques et mécatroniques de haute qualité. Présent dans plus de 80 pays, Bosch

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 4 /20

Rexroth est un partenaire fiable qui aide ses clients à produire des machines plus sûres et plus
performantes, tout en contribuant à un usage parcimonieux des ressources naturelles.

1.3. Bosch Rexroth en Vénisseux
Par ses multiples activités, le site de Vénissieux est
un cas unique au sein du groupe : production
d'éléments de pompe diesel (DS), de joysticks et
distributeurs pour les engins de travaux publics (DC-
MA). Il regroupe une grande diversité de métiers et
compétences, liés à la fabrication mais aussi à
l'activité de ses bureaux d'études et services de
ventes internationales. Le site abrite également le
siège de la société de commercialisation des
produits Bosch Rexroth avec l'ingénierie de projets,
la vente et le service dédiés au marché français et à
l'Afrique francophone.

Le site conçoit, fabrique et vende des produits et systèmes de haute technicité pour les marchés :

 de l’automobile ;

 des engins mobiles ;

 des énergies renouvelables ;
Pour cela, il renforce au quotidien leur performance opérationnelle en développant ses compétences
humaines et organisationnelles.

Dans le site de Vénissieux (VxP) il y a 6 départements :

 La Direction

 Le Département de production

 Le Département transversaux (support
informatique, marketing, service Ressource
Humaines…)

 Le Département de ventes

 Etudes et développement

 Le Département des achats

1.4. Département de production
Le département est divisé en 4 sous-départements :

 Coordination Production DC (VxP/MFC)

 Production Eléments de Pompe (Diesel System) (VxP/MSD)

 Fabrication Manipulateurs DC (VxP/MSJ)

 Manufacturing Sector Valves (VxP/MSV)

Le VxP assure la fonction d'usine-mère (leadplant), au sein de la division Applications Mobiles de DC.
Après conception/développement des produits et processus de fabrication sous sa responsabilité,
VxP en assure le développement au sein de l'International Production Network.

Le service MFC (Coordination des fabrications) coordonne ainsi les activités des usines filles en
utilisant les ressources et compétences de VxP (bureau d’études, développement, méthodes, ventes
et marketing).

Figure 2 : Site Rexroth à Vénissieux

Figure 3 : Plan Rexroth Vénissieux

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 5 /20

Le service MSD est en charge de produire les moteurs.

La mission de MSV est d'industrialiser et fabriquer des distributeurs hydrauliques destinés aux engins
mobiles (mini- et midi-pelleteuses, tractopelles, chariots télescopiques, chargeuses et tracteurs
agricoles).

 Figure 4 : Usines filles de Rexroth

1.5. Fabrication Manipulateurs DC (VxP/MSJ)
La mission de VxP/MSJ est d'industrialiser et fabriquer des pédales et manipulateurs hydrauliques ou
électroniques destinés aux engins mobiles (mini- et midi-pelleteuses, tractopelles, chariots
télescopiques, chargeuses et tracteurs agricoles).
Dans le cadre du rôle d'usine mère de VxP, MSJ est en charge au niveau mondial de l'industrialisation
des produits développés à Vénissieux (Chine, Japon).

Les métiers de MSJ sont la logistique atelier, l'assemblage, les tests d'étanchéité et les essais
hydrauliques.

Figure 5 : Poignée 4TH5, Pedibulateur TH5NR et Poignée THE5

Les principaux fournisseurs de MSJ sont APEM, ASTEEL, ECEE, BENE, LAURENT MECA, ALUTEC en
France ; SEBINE en Europe et XST, IPE, SGM à l’International. Les principaux clients sont DCUS (Drive
& Control Technology United States) pour l’entreprise JLG, DCGB (Drive & Control Technology Grand
Bretagne) pour les entreprises JCB et Carterpiller, NEUSON et VOLVO.

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 6 /20

2. Problématique de stage
Le département de Joysticks de Vénissieux (Vxp/MSJ) avait besoin d’un stagiaire pour mettre en
place une gestion de stock pour les outillages et consommables. Le département lié à ce projet ce le
département méthodes (Vxp/MSJ3). Le responsable méthodes ce monsieur Fabien Morin, il est aussi
mon tuteur. Trois travailleurs plus sont reliés à ce département : Romain Georgery, Jérome Laguin et
Fabien Jouvenceau. Ils m’ont beaucoup aidé avec mon projet.
Le département méthodes est très lié à deux autres départements dans le MSJ : la production et la
qualité. Pour mon projet j’ai eu beaucoup de contact avec la production et son responsable Cédric
Castano.

Figure 6 : Organigramme VxP/MSJ

La problématique de département méthodes c’était qu’il n’avait aucune gestion de stock pour les
outillages et les consommables (ce stock n’a rien à voir avec le stock de la production). Ça faisait
qu’ils devaient commander de pièces en urgence et qu’ils avaient une perte d’espace car ils avaient
des pièces anciennes et qui n’était plus utilisé. Ils avaient essayé différentes méthodes de gestion
mais ils n’avaient pas fonctionné car le stock n’était pas bien ranger et la production n’était pas
rigoureuse de signaler l’extraction des pièces du stock.

Quand je suis arrivé la situation du stock était la suivante : Il y avait 4 armoires qui contiennent des
pièces de stock. Deux étaient proche à la production et contiennent des pièces d’utilisation
fréquente, je vais appeler ces deux armoires « armoires de production » mais je rappelle qu’ils n’ont
rien à voir avec le stock de production sinon qu’ils contiennent le stock d’outillage et consommables
plus utilises pour la production. Un était une armoire de 1.00x1.80 mètres avec des étages et l’autre
un classeur avec 10 tiroirs de 0.6x0.6 mètres (Figure 9), les deux fermés avec clé pour réduire l’accès
et essayer de plus contrôler le stock. Ces deux armoires étaient une petite partie du stock du stock
principal situé dans la locale méthodes plus loin de la production. Ce local est seulement accessible
pour le personnel méthodes et le stock était principalement dans une armoire de 12 tiroirs de
1.30*0.60 mètres que je vais appeler « Armoire local méthodes » (Figure 10). L’idée de ce troisième
armoire ce d’avoir un stock de sécurité pour quand la production finis son stock des Armoires de
production; mais ça ne fonctionnait pas car les pièces n’étaient pas bien rangé. La quatrième armoire
de 1.80x1.00 mètres avec étages (Figure 11) contienne des outillages à main et est situé aussi proche
à la production mais loin des autres deux armoires ; je appelle cette armoire « Armoire outillages à
main ». Vous pouvez voir la distribution des armoires dans la Figure 12.

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 7 /20

 Figure 7 : Armoires production Figure 8: Armoire local méthodes Figure 9 : Armoire outillages à main

Figure 10 : Plan situation armoires de stock des outillages dans le MSJ

Les méthodes faisaient la commande des pièces quand ils finissaient un pièce dans l’armoire du local

méthodes car ils la déplacent aux armoires de la production. Mais comme il n’y avait de stock

minimum défini et l’armoire n’était rangé de la mieux manière (Figure 13), cette méthode n’était

toujours effective et il n’avait pas toujours de pièces suffisantes. Ça faisait commander en urgence

très souvent.

Figure 11 : Exemple de rangement initial des armoires

Le but de mon projet est de supprimer l’approvisionnement d’urgence et de mettre en place une
gestion le plus simple possible. Si possible le faire avec un programme informatique basé sur une
base de données accessible d’une application web. L’idée ce d’avoir un accès pour les ouvriers de
production avec un visuel du serveur simple pour les aider à enregistrer facilement les pièces qu’ils
extraient et un autre accès pour le personnel méthodes pour gérer le stock et faire les commandes.
Si possible aussi mettre en place des codes-barres et un scan pour enregistres plus facilement les
pièces que l’ouvrier veut prendre.

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 8 /20

3. Analyse socio-organisationnelle

Mon analyse socio-organisationnelle est seulement de le département de Joystick de l’Entreprise

Rexroth, cette a dire mon département et les personnes avec qui j’ai eu contact. Pour mieux

compréhension, pour moi le post plus haut est le chef du département, il y a bien sur les directeurs

du site Rexroth au-dessous mais comme je n’ai eu aucun contact avec eux je ne peux pas les nommer

dans mon analyse. Toute suite vous trouverez l’organisation formelle de mon Département, le

département MSJ.

3.1. L’organisation formelle

Je trouve que le plus claire pour comprendre l’organisation est un arbre organisationnel que vous

pouvez trouver dans la Figure 12. A continuation de la Figure vous trouverez une explication plus

détaille de l’organisation et information sur son ensemble.

Figure 12: Organigramme Département Joystick

Pour l’explication de l’ensemble je vais commencer pour le bas de l’organigramme. Les Ouvriers de

production sont environ unes 45 personnes qui travaillent divisées en groups de 15 personnes en 3/6

de lundi à vendredi, cette a dire, en trois tours de 6 heures. Un équipe le matin de 6 à 12, un autre

l’après-midi de 12 à 18 et le dernière le soir de 18 à minuit. Les équipes sont en rotation, l’équipe qui

a travaillé cette semaine le matin, la prochaine semaine il va travailler l’après-midi, ceux de l’après-

midi va travailler le soir et ceux du soir va travailler le matin. Pour travailler les heures nécessaires,

l’équipe que pendant la semaine a travaillé pendant l’après-midi, travail aussi le samedi matin.

Chef
Département

Superviseur
production

Chefs
Equipes

Animateur

Régleur

Ovriers
Production

Chef
Méthodes

Personnel
Méthodes

Chef Qualité

Chef Audit A

Personnel
Qualitée

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 9 /20

Il faut signaler que de ces 45 personnes il y a seulement une femme. La reste tous hommes d’une

moyen de 45 ans. Ça fait une très bonne relation entre eux et une bonne ambiance de travail car les

lignes et les postes sont proches et ça fait qu’ils peuvent parler quelquefois entre eux. Les ouvriers

aiment bien travailler à son rythme et sans stresse ; ça fait que quand le superviseur est proche ils

font semble de travailler plus.

Chaque équipe a son propre Régleur et Animateur. Le Régleur est la personne à qui les ouvriers de

production se dirigent quand ils ont un problème avec la pièce, le post ou les outillages car ils sont la

personne de référence pour ces bonnes connaissances des produits et des lignes de production

(lignesATH). L’Animateur est la personne à qui les ouvriers de production se dirigent quand ils ont un

souci d’organisation ou avec l’Ordre de Fabrication. Quand l’Animateur et le Régleur ne sont en train

d’aider aux autres ouvriers ils travaillent comme les autres ouvriers ; ça fait qu’ils ont une grande

responsabilité et une plus grande charge de travail qui fait qu’ils peuvent finir pour se stresser

facilement. L’Animateur est aussi responsable de contrôler que les ouvriers travaillent et, pour

exemple, si le superviseur voit quelqu’un qui ne travaille pas, il le dit normalement à l’Animateur et

pas directement à l’ouvrier.

Ces trois types d’ouvriers sont différencies pour son polo Rexroth. Les ouvriers de production ont son

polo noir, les Régleurs bleu et les Animateurs rouge. Ça fait une distinction très claire et surtout utile

pour localiser le régleur et l’animateur.

Les chefs d’équipes sont deux, un est le matin et l’autre l’après-midi. Et le Superviseur de la

production qui travaille à la journée, comme la reste du personnel méthodes et qualité et le chef de

département. La tâche des trois est la même, superviser l’atelier, que tout le monde travaille et

respect les normes, et faire le nombre de pièces planifiée. La différence est ce que le superviseur est

qui fait toutes les décisions concernant l’atelier, qui assiste a les réunions et qui parle avec la

direction. Les trois portent toujours la blouse et les pantalons bleus pour se différencier des autres

ouvriers. Le superviseur est vraiment strict surtout avec les horaires et les temps de pause, il n’attend

pas à faire une remarque à quelqu’un qui prend un peu plus temps de pause et pas seulement aux

ouvriers, aussi au reste du personnel du département.

Le chef du département est dans le même bureau que les chefs d’équipe et le superviseur de la

production. Il supervise tout l’activité de l’atelier et est qui a le contact avec les directeurs du site. Il

est à jour des évènements et est lui qui dirige la réunion une fois chaque deux semaines pour

contrôler l’avancement du département. Il est un homme distant et ça fait que son autorité et

respect augmente.

Les chefs et le personnel de méthodes et qualité sont tous dans le même bureau et sans murs, ça

qu’on appelle le « Open Space », en fait ils sont 8 et ils sont agroupées en deux groupes de 4 tables.

Le personnel de méthodes sont trois hommes d’un moyenne de 31 ans et une jeune fille en

alternance. Deux de ses trois hommes sont en charge de l’amélioration des lignes et le troisième est

en charge de tout le codage des Bancs, le contrôle des produits. Ce troisième est l’unique qui a les

connaissances de codage et ça fait qu’il est essentiel pour le département. Ces trois hommes ont une

bonne relation avec les ouvriers car chaque matin et chaque début d’après-midi ils font le tour pour

dire bonjour à tous les ouvriers. Ça ouvre la porte aux ouvriers de venir au bureau quand ils ont un

problème et fait plus facile aux personnel méthodes de demander des choses aux ouvriers. La fille en

alternance est en charge de différents projets d’amélioration.

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 10 /20

Le chef de méthodes est le responsable de l’organisation des améliorations de l’atelier, le plus grand

parti de son travail est d’assister à des réunions pour s’informer et informer aux autres des

améliorations et de réviser les différentes améliorations misses en place dans l’atelier et vérifier

qu’ils sont respectés. Il est un travailleur très occupée et avec beaucoup de décisions à prendre, ça

fait qu’il n’a pas le temps d’acquérir quelques connaissances technologiques appliques dans l’atelier

mais que son personnel connaissent bien. On peut voir toujours qu’il est un homme très motivé et

qui aime son travail.

Le département qualité est formé de trois hommes d’un moyen de 45 ans. Son âge et expérience

dans l’entreprise fait que son respect est plus élevé que ceux du méthodes. Les trois sont en charge

de la qualité des produits mais le chef de la qualité est qui prend les décisions et contrôle tout la

qualité en général, le chef de l’Audit A est en charge de la qualité des produits finis et le troisième

personne est en charge de la qualité des produits retournées pour les clients. Cette troisième

personne a aussi un bon relation avec les ouvriers comme le personnel méthodes mais les deux chefs

sont plus distants aux ouvriers.

Finalement je veux parler des deux autres stagiaires qu’étaient avec moi pendant mon stage.

Deux filles en train de faire son PFE provenant de l’INSA Tunisie. Un d’elles stagiaire qualité en charge

de faire différents test d’amélioration de la qualité et l’autre fille stagiaire méthodes, comme moi, en

charge d’aider avec le codage d’un nouveau banc pour le contrôle électrique des poignées. Nous

étions les trois dans le même bureau que le personnel de qualité et méthodes et aussi dans le même

group de tables.

Dans l’Annexe 1 vous pouvez trouver la matrice d’analyse stratégique par acteurs avec la synthèse de

l’explication au-dessus.

3.2. Les relations

L’explication faite dans ce partie est synthétise dans un sociogramme qua vous pouvez trouver dans

l’Annexe 2. Je ne me suis pas mis dans le sociogramme pour deux raisons. La première est ce que j’ai

préféré de mettre les travailleurs fixes car la relation entre uns et autres est déjà stable, pas comme

avec les stagiaires où les relations ont changé pendant les 4 mois. La deuxième raison est ce que j’ai

une bonne relation avec tous, comme c’est normal un peu plus forte avec mon bureau qu’avec la

production mais à la fin ça serait des lignes positives (vertes dans mon sociogramme) avec tous les

groups, pour ça je m’ai omis.

En traits générales dans le département il y a une bonne ambiance, je ne crois pas qu’il y a de

relations mauvais entre personnes, au minimum que j’avais vu. Mais comme toute entreprise, site,

ou group de personnes il y a de relations plus ou moins tendues.

La première chose que j’aimerai remarquer est ce qu’il y a trois groups qui ont très bonne relation

entre les membres de son même groupe. Le premier group est entre les chefs et le superviseur, le

deuxième est entre le personnel méthodes et qualité et le troisième est entre ouvriers, régleurs et

animateurs. Le dernier groupe est du à son type de travail et a son horaire pareil. Les deux premiers

qui travaillent à la journée la différence est claire à l’heure de faire des pauses café et les déjeuners

car chaque personne le fait avec son groupe. Les trois stagiaires, nous étions inclus dans le groupe du

personnel méthodes et qualité, je remercie beaucoup cette intégration au groupe qui a fait que nous

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 11 /20

étions partie du bureau et ma mieux permis connaitre mes collègues. A continuation je entre en plus

détailles des relations.

Le chef du département est le chef plus distant par respect aux personnel méthodes et qualité et

encore plus avec les ouvriers. La grande différence avec lui et les autres chefs est ce qu’il ne fait pas

la ronde pour saluer à tout le monde comme les autres. En fait il salue seulement s’il te croise dans

les couloirs ou le bureau. Cette apparence froide lui donne plus d’autorité et respect. Je crois que

pour lui est déjà bonne cette image car il n’a pas besoin d’être plus proche aux personnel ou aux

ouvriers car les chefs respectifs sont déjà proches à eux et lui des chefs. Alors à la fin il a la connexion

à tous les salariés.

Les chefs d’équipes et le superviser font presque la même tache mais les relations sont pas du tout

les mêmes. Le superviseur est plus jeune et autoritaire que les chefs d’équipe, il aide qu’il est grand,

qu’il a beaucoup de présence et une voix grave et fort. Il est vraiment direct à dire les choses ça qui

fait que la relation est une peu tendue mais les ouvriers sont intéresses d’avoir une bonne relation

avec lui car c’est lui qui accepte les jours de congés ou fait autres décisions en relation avec eux. Le

personnel méthodes a aussi une relation un peu tendue avec le superviser car il leurs fait des

remarques que selon eux ne correspond à lui de faire sinon a son chef. Par contre, les chefs d’équipe

ont une meilleur relation avec les ouvriers et le personnel méthodes ; peut-être à cause de son

expérience ou âge ou le relief de ne pas avoir la dernière décision. Pareil avec le personnel qualité, je

crois qu’il y a encore une mieux relation car son moyen d’âge est plus grand que ceux du méthodes

et ça fait que c’est plus difficile de faire des remarques.

Le chef méthodes et le personnel qualité ont une bonne relation avec tout le monde, toujours avec la

différence entre chef et personnel (je pense que c’est très important de maintenir et respecter ces

différences) mais ils sont vraiment ouverts et gentils avec tout le monde et ça qui fait qu’ils trouve

plaisir avec son travail. Il faut remarquer qu’il n’y a pas la même relation entre le chef et son

personnel méthode que du personnel au chef. Dans le sociogramme de l’Annexe 2 vous pouvez

observer que c’est l’unique relation qui n’a pas les deux sens. Peut-être aussi que cette même

situation existe dans autres groupes du département mais je ne l’ai pas remarqué. Du département

méthodes c’est normal que je l’ai remarqué car le chef était mon tuteur et le personnel méthodes

mes collègues avec qui j’ai plus partage mon temps.

Je suppose que cette différence de relation que j’ai remarquée entre chef et personnel est normal

car entre personnel je crois que c’est habituel de critiqué les défauts du chef pendant que le chef va

jamais critiquer un personne du personnel en parlant avec une autre personne du personnel. Selon

mon opinion le chef méthodes est content avec son personnel surtout parce que ils contrôlent des

technologies qu’il ne connaît pas. Le personnel méthodes à son tour sont contents avec son chef car

il est accessible et il les consulte avant de prendre des décisions. Ça que se plaignent le personnel

méthodes est de que son chef leur donne des travailles urgents à faire et ils doivent arrêter ses

taches pour les faire et aussi de qu’il oublie quelquefois des choses. Je pense que comme chef ce lui

qui donne les taches à faire à son personnel, alors c’est normal comme c’est normal que eux se

plaignent et après la partie de manque de mémoire c’est inévitable car le chef méthodes n’arrête

jamais d’avoir du travail et de décisions à faire, il est vraiment occupée.

Finalement la relation entre animateurs, régleurs et ouvriers avec personnel méthodes est très

bonne, plus avec les animateurs et régleurs car ils sont des travailleurs plus jeunes et actifs. La

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 12 /20

relation avec les ouvriers est très générale car on parle d’un groupe de 45 personnes d’âges

différents mais en général, et surtout entre les jeunes (30-40 ans), il y a une très bonne relation.

3.3. Mes relations

Généralement je crois que je peux dire que j’ai une bonne relation avec tous. J’ai essayé toujours

d’être gentil avec tout le monde et souriante à l’heure de dire bonjour. Ça m’a beaucoup aidé.

Maintenant je vais spécifier plus mon relation avec chaque group et aussi en spécifique avec

quelques personnes.

Le chef de département est la personne avec laquelle j’ai eu moins de relation, car la distance

hiérarchique est très grande, mais chaque fois que nous nous sommes croisée nous nous sommes

serré la main. Aussi il était présent quad j’ai présenté mon projet aux autres départements et ça m’a

fait beaucoup plaisir.

Avec le superviseur de la production j’ai eu une très bonne relation au début, il est une personne qui

fait des blagues et aime rire et je l’aimais bien car son nom est Espagnole. Mais à la fin de mon

premier mois de stage il avait voulu parler avec moi et il m’a dit que je parlais assez avec les ouvriers

et que j’interrompais son travail, surtout au régleur car normalement je lui demandais de m’aider

avec le nom de quelques pièces ou avec la suppression. Après cette remarque je me sentais très

mauvaise et j’avais un peu peur de lui, comme j’ai déjà dit dans ce rapport il fait du respect. Pendant

le prochain mois j’asseyais de parler moins avec les ouvriers et de demander la permission du

superviseur chaque fois que j’avais besoin du régleur. Au but d’un moment je n’ai eu plus peur de lui

et j’ai retourné à parler de tant en tant avec les ouvriers essayant de pas les déranger beaucoup de

son travail.

Les deux chefs d’équipe sont très gentils, je n’ai pas eu l’opportunité de parler beaucoup avec eux

mais ils ont été toujours disponibles pour m’aider avec mes questions ou de m’expliquer tous les

indicateurs des panneaux et des écrans de la production. Ils m’ont dit pas mal de fois qu’ils aiment

bien que je suis toujours souriante et après ils m’ont remarque aussi que j’ai fait un très bon travail.

C’est vraiment une plaisir de travailler avec des personnes comme ça.

Avec les trois animateurs j’ai aussi une très bonne relation. Ils sont très occupés et je n’ai pas eu

beaucoup de temps pour parler avec eux mais ils sont très gentils. Quand j’ai eu plus de contact avec

eux c’était quand j’ai dû de faire le nouveau rangement de son zone de travail (zone Animateur ou

ATOP et Régleur) où je les ai demandé où c’était mieux de placer chaque fourniture. Aussi nous

avons eu plus de contact après le nouveau rangement car ils m’ont exprimé quelques choses qui

manquaient où quelques changements qu’ils veulent. J’ai toujours essayé de résoudre son problème

le plus tôt possible et ils l’ont bien apprécié. Il y a eu un des animateurs que j’ai eu plus de contact

car il voyage chaque été en Espagne et il aimait me raconter ces voyages et j’écoutais avec plaisir.

Avec les Régleurs j’ai eu plus de contact à cause de mon projet mais je crois que la relation était

moins forte qu’avec les Animateurs. Des trois régleurs, il y a un, le plus jeune, que j’avais très bonne

relation car il est un personne joyeux et intelligent mais il n’est pas beaucoup dans l’atelier car il est

aussi Régleur du département distributeur alors c’est le Régleur que j’ai eu moins de contact. Le

deuxième Régleur n’était pas dans l’atelier jusqu’à un mois et demi après le début de mon stage, ça

qui faisait que j’ai moins de relation avec lui, mais la relation était bonne. Le dernière régleur c’est

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 13 /20

avec qui j’ai eu plus de contact et qui m’a plus aidée avec mon projet, il m’avait donné aussi plein

d’idées et d’observations pour améliorer mon projet. Nous avons une bonne relation mais je le

trouve une personne un peu paresseux et ça fait que je n’ai pas une très grande appréciation pour

lui.

Les ouvriers sont un groupe de 45 personnes, en général je peux dire que j’ai une bonne relation

mais, comme c’est normal avec quelques-uns plus et d’autres moins. Chaque matin et début de

l’après-midi je faisais un tour pour l’atelier et je disais bonjour à tous les ouvriers, j’aimais bien le

faire. Avec ceux qui je n’avais pas beaucoup de relation, parce qu’ils étaient plus fermées ou je

n’avais pas eu l’opportunité de mieux les connaitre, je leur serre la main (surtout ceux que pendant

mon premier semaine travaillent pendant le tour du soir car pendant cette semaine j’avais travaillé

avec la production et c’est quand j’ai fait plus de relation avec eux, mais seulement ceux du tour de

matin et de l’après-midi car le tour du soir commence à 18h quand je suis déjà parti.). Avec ceux que

j’avais un peu plus de confiance je faisais deux bises et avec ceux que j’avais fait plus de relation on

parlait un peu du week-end, du travail ou de la journée. Cette relation avec eux m’ai fait vraiment

plaisir et je crois que c’est cette relation avec les ouvriers qui faisait que je souriais autant au travail.

Je savais que je pouvais compter avec ceux qui j’avais plus de relation pour rigoler un peu ou

converser quand j’étais plus stressé ou fatiguée du bureau.

J’aimerai bien remarquer quelques curiosités des travailleurs. La plus grande est de remarquer la

présence d’une femme, cette à dire, moi, dans un environnement d’hommes. Je crois que ça a

vraiment facilité mon travail et d’avoir rapidement une bonne relation avec eux, un des exemples es

qu’ils m’offrent toujours ces chaises. Ça c’est la partie bonne, la partie un peu mauvais de ça est que

j’ai trouvé quelque ouvrier âgé (50 ans) qui essayent de s’approcher d’une maniéré pas toute à faire

correct. Par exemple il fait des bises plus longs ou j’ai eu la situation qu’un deux m’a invité à diner

avec lui. Ça m’ai fait sentir inconfortable devant ces personnes. Je ne me sens pas très bien en disant

ça que je dirais mais c’est la vérité : heureusement celui qui m’avait invité à diner avait eu un petite

accident avec son vélo et il était en arrêt maladie après la fin de mon premier mois du stage jusqu’à

la fin. Après il y avait aussi un ouvrier, déjà en âge de retrait mais qui ne veut pas s’arrêter, qui te

raconté sa vie quand tu lui demandais si ça va, il faut avoir de la patience là. Aussi un autre ouvrier

qui est handicapé et qui te racontait des choses que je ne comprenais pas, mais j’ai essayé d’être

toujours gentille. A la fin ce mélange de personnes et caractères est qui fait le stage plus riche.

Maintenant on va passer aux personnes de mon bureau, en concret au département qualité. Nous

sommes dans le même bureau mais nous n’avons pas travaillé ensemble ; comme même nous avons

une bonne relation. Avec ceux qui j’ai eu moins de relation c’est avec le chef de qualité et le chef de

l’audit A avec qui j’ai eu vraiment contact seulement une fois quand il m’a fait une démonstration de

comment fonction le « Google glass », il était très gentil. Finalement avec qui j’ai plus relation est

avec le personnel de la qualité qui est un monsieur environ les 55 qui aime bien faire des blagues et

rigoler. Normalement on prend le café avec lui et les autres collègues du méthodes ça qui fait une

plus grand relation avec lui qu’avec ces chefs. J’aimerai explique une fois où il est sorti devant moi

des toilettes et il c’est caché derrière les caisses, quand j’ai tombé le coin il a frappé les caisses et il

m’a fait panique, on a beaucoup rigolé. Avec le bureau on dit quelque fois qu’il est le plus jeune de

tous.

Le chef de méthodes, mon tuteur de stage, a été toujours disponible pour moi et il m’a aidé

beaucoup avec mon projet. Chaque Mardi matin nous faisions un point d’avancement pour voir le

progresse de mon projet et les taches à faire pour la semaine à venir. Nous avons eu une très bonne

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 14 /20

relation, pas une relation de collègues car il est mon chef. Il est toujours très occupé comme j’ai déjà

dit dans ce rapport et je crois que pour ça nous n’avons pas eu une relation très forte mais comme

j’ai dit aussi il a toujours trouvé le temps pour m’aider et me permettre avancer. Je le remercie

beaucoup. Je dois admettre qu’il a été très gentil avec moi à l’heure de me permettre de faire des

heures supplémentaires pendant la semaine pour pouvoir avoir après quelques jours fériés (quelques

vendredis ou lundis) pour pouvoir profiter un weekend plus long chez moi, à Barcelone, avec ma

famille et mon copain. Aussi je dois admettre qu’il était très gentil d’accepter de me laisser sa chaise

quand il était en vacances (je lui avais demandé gentiment car elle est beaucoup plus confortable

que la mien), je ne crois pas que tous les tuteurs ou chefs font ça.

On arrive à mes collègues du méthodes, les personnes avec qui j’ai eu plus de relation. A part de

travailler avec eux on déjeunait et faisait les pauses cafés toujours ensemble, ça qui avait fait

augmenter notre connaissance et relation. Aussi j’aimerai remarquée une soirée que nous avons fait

ensemble, aussi avec les chefs, où nous sommes allée à jouer à foot et après a diner pizza et boire

quelques bières. Cet évènement avait fait augmenter beaucoup la relation entre nous en un soir.

Des trois monsieur du personnel méthodes j’ai presque pas travaillé avec la personne qui est

responsable du codage des bancs des lignes de production. Mais j’ai beaucoup travaillé avec les

autres deux car sont eux qui connaissaient bien les pièces utilisées dans les lignes, en fait j’ai plus

travaillé avec eux qu’avec mon tuteur. Je n’ai jamais eu aucun problème avec eux, appart de

quelques créneaux qu’on avait réservé pour travailler ensemble et qu’après d’être 5 min ensemble ils

ont reçu un appel téléphonique et ils ont dû de partir car c’était plus important l’autre tâche que la

mienne, mais je le comprenais bien et alors je cherchais toujours des autres taches à faire pour ne

pas perdre le temps.

Après dans le personnel méthodes il y a aussi la fille en alternance. Il y a deux ans qu’elle est dans le

département et elle lui reste encore un an. Je n’ai pas eu une très bonne relation avec cette fille pour

différents raison ; le principale problème est ce que nous avons le même tuteur. Au début la relation

avec elle n’était pas du tout bonne, elle ne parlait presque pas avec moi ou les autres deux stagiaires,

après avec le temps la relation à améliorer. La cause de ça je crois que c’était parce que avant de

l’arrivé des deux autre stagiaires et moi elle était la unique fille dans le bureau et elle aimait ça mais

avec notre arrive elle a perdu importance dans le bureau. Après je crois quelle s’est rendu compte

que si elle ne parlait pas avec nous elle était en train de s’isoler et c’est quand la relation entre nous à

améliorer. Mais un peu de tension reste entre nous deux à cause de partager le même tuteur. En fait

je suis sure qu’elle était jalouse de moi, surtout quand un jour elle m’a dit en face du tous, que j’étais

la « Chouchou » du tuteur. Je comprends cette jalousie car mon tuteur m’a laissé libre de faire mon

projet et ne m’a pas donner beaucoup plus de taches supplémentaires pendant qu’à elle, il lui

demande toujours de l’aider avec des taches urgentes ou qu’il n’a pas le temps de faire. Aussi que

notre tuteur m’avait permis de prendre beaucoup de jours fériés et de prendre son chaise n’a pas

aidée à améliorer notre relation.

Finalement je veux parler des deux autres stagiaires, les deux personnes avec qui j’ai eu plus de

relation dans l’entreprise. Elles sont deux filles Tunisiens en train de faire son PFE. On a vraiment fait

amitié car nous étions assis dans le même ensemble de tables. Vraiment nous avions connecté

rapidement, après la première semaine nous parlons entre nous de nôtres affaires personales sans

problème. Notre amitié était bon mais pas fantastique car nous avons les trois un caractère très

diffèrent, ça peut être la raison pour la quel nous ne nous voyons pas dehors du travail par exemple.

Les deux Tunisiennes ne se connaissent pas avant du stage mais comme c’est normal, pour sa langue

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 15 /20

et sa culture, la relation entre elles étaient plus forte qu’avec moi. En fait au bureau elles parlent

arabe mais je ne m’ai jamais senti exclue car si elles parlent de quelque chose que j’étais intéressé

elles changent au français. Mon relation avec un d’elles étais plus forte que l’autre car nous avons

des idées plus similaires mais mon plus grand problème avec elle est ce que je n’aimais pas quelle

était toute la journée avec son portable et qu’elle était paresseux. L’autre Tunisien, avec qui je n’ai

pas assez bonne relation est en parti à cause de son caractère très fort qui fait presque impossible

d’avoir une discussion avec elle car elle n’accepte pas de changer d’opinion et elle s’offense très

facilement. Alors il faut regarder beaucoup qu’est-ce que tu dites, mais bon, j’étais très heureuse de

partager mon stage avec ces deux filles avec qui j’ai partagé aussi très bons moments.

3.4. Situations critiques observées ou vécues

3.4.1. S’intégrer

La première situation que j’aimerai raconter n’est pas vraiment critique mais elle a fait que je change

mes habitudes et c’est une leçon que j’ai appris.

La question est que mes collègues font pas mal de pauses pour aller à prendre un café, un chocolat

ou juste de l’eau. Normalement ils font deux pauses cafés au matin, à 8h et à 10h, et un ou deux

l’après-midi, toujours après déjeuner et l’autre dépend de le travail qu’il y a à faire. Ces pauses sont

de 10-15 min et quelque fois plus pour ceux qui fume. Je crois vraiment que c’est beaucoup de temps

de pause et aussi beaucoup d’argent dépense à la machine à café.

Alors au début de mon stage je restais au bureau en train de travailler pendant qu’ils faisaient la

majorité des pauses, je faisais seulement la pause d’après déjeuner mais au but d’une semaine je me

suis rendu compte qu’ils n’aiment pas que je restais au bureau en train de travailler pendant pauses.

Je me suis rendu compte à cause des blagues qu’ils faisaient sûr que je travaillais beaucoup. Alors je

vu que je devais aller avec eux à la salle de repos plus de fois mais comme je ne voulais pas dépenser

de l’argent je buvais seulement d’eau.

Après le problème c’était un autre, ils avaient l’habitude de s’inviter au café, c’est-à-dire, chaque fois

un payait les cafés des autres et pas chacun son café comme je crois que c’est le plus normal. Comme

je ne buvais du café je n’avais pas demandé la clé pour payer les cafés, ça faisait que je n’étais pas

parti du groupe des cafés et je me sentais un peu exclu. Alors à la fin j’ai dû de changé et j’ai

demandé la clé de la machine à café et j’ai commencé à boire et payé des cafés. Heureusement les

stagiaires nous payions moins de cafés que les travailleurs mais j’ai jamais voulu calculé combien

d’argent j’ai dépensé en cafés. Ça oui, je n’ai jamais pris plus d’un café a la journée, mais si que

beaucoup de jours j’ai fait un café le matin et un chocolat l’après-midi.

3.4.2. La grève
Oui, mon site était en grève complet pendant deux jours presque au début de mon stage et après en

grevé partial pendant deux semaines. Mais je commencerai du début en expliquant les raisons de la

grève et après comme je l’ai ressenti.

Pendant mon première semaine de stage mon tuteur m’avait mis à jour de la situation actuel du site

la quel était un peu tendu. La cause est ce que le département des distributeurs perdait de l’argent

après quelques années et les directeurs BOSCH d’Allemagne avaient demandé de faire moins de

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 16 /20

dépenses. Au début ils ont demandé une quantité d’argent à économiser mais après ils ont demandé

plus et plus jusqu’à 19,5 millions d’euros d’économies en trois ans, pour un chiffre d’affaires annuel

de 80 millions. Pour cela, il était prévu de délocaliser certaines productions en Turquie, ce qui

pourrait entraîner 180 suppressions d’emplois sur les 360 actuels. En fait tout était flou, et la cause

principale de la grève était de vraiment connaitre les projets exacts de la direction.

Ce pour ça que le 26 et le 27 avril nous avons entré en grève total et la négociation a commencé

entre syndicats et directeurs. Le 27 avril après une votation des travailleurs ils ont décidé d’arrêter la

grève totale et la transformer en grève tournante de deux heures par jour et par salarié et bloquent

l’entré et la sortie des camions. Une semaine après les grévistes étaient informées que c’était illégal

de ne pas laisser les camions ni entrer ni sortir, ce pour ça que la grève a changé à une heure par jour

et par salarié et les camions pouvaient entrer, mais rien ne sortait de l’usine.

La grève a cessé le mercredi 11 mai en fin d’après-midi, au troisième jour des négociations avec la

direction du groupe Bosch et après la signature d’un protocole d’accord. A la fin la direction avait

partiellement reculé et donné un certain nombre de garanties. Elle s’engage à garder au moins 270

emplois jusqu’à fin 2020, en gardant plus de production que prévu et en ne vendant pas l’activité

Joystick (mon département).

Les suppressions d’emplois se feront en trois ans, sous forme de 63 préretraites et 25 départs

volontaires aux conditions Bosch. Enfin, les travailleurs ont obtenu que les heures de grève soient

considérées comme des heures de mécontentement, donc payées.

Figure 13: Grève du site Rexroth Vénissieux

Pour moi, c’était une occasion fantastique de vivre une grève sans y être concerné car mon stage

n’était pas en danger et mon travail n’était pas en relation avec la production. J’ai appris beaucoup

de choses et observée aussi les fonctions du syndicat que je ne connaissais pas. Heureusement mon

tuteur m’a laissé participer à toutes les réunions et rassemblements pour être à jour de la situation.

J’étais à côté des grévistes mais je n’ai pas participé à la grève tournante car j’ai considéré que je

n’avais pas le droit car je n’étais vraiment concernée.

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 17 /20

C’était une expérience incroyable pour l’apprentissage mais à la fois un peu triste et tendu car les

ouvriers et personnel étaient vraiment anxieux pour son avenir et l’ambiance dans l’atelier et le

bureau était désolant. Finalement je suis contente qu’ils aient trouvé un accord et presque la

normalité est retournée à l’atelier.

3.4.3. Mes collègues stagiaires Tunisiennes
En peu temps j’ai vécu pas mal de situations avec les deux filles Tunisiennes, en train de faire son

PFE, que je trouve intéressantes d’expliquer ici.

La première situation était de vivre avec elles le Ramadan. Être avec elles m’a permis de beaucoup

mieux connaitre son culture, ces traditions et son manière de penser. Entre le 5 juin et le 8 juillet

elles ont fait le Ramadan, période pendant lequel les musulmans pratiquantes ne mangent ni

buvaient rien, non plus de l’eau, pendant les heures du soleil. C’était vraiment dur pour elles pour

deux raisons, la première est ce que le soleil sort plus tôt et se couche plus tard ici en France qu’en

qu’en Tunisie, et le deuxième est-ce qu’elles étaient loin de sa famille.

Pendant ce temps j’ai essayé de rien mangé ou boire en face d’elles mais je ne m’ai pas arrêté d’aller

à boire du café ou de l’eau. C’était vraiment bizarre d’aller à manger pendant elles restent au bureau

et aussi le repas étaient un peu plus tristes car je parlais toujours beaucoup avec elles. Son Ramadan

ne m’a pas affecté beaucoup, seulement je n’ai pas aimé qu’elles prenaient des pauses beaucoup

plus longues pendant que moi et les autres déjeunons, c’est-à-dire, nous avons 45 minutes pour

déjeuner mais elles prennent des pauses de 1.5 heures beaucoup de fois. Et après aussi j’ai dû de

supporter beaucoup comme elles se plaignent qu’elles avaient faim ou elles étaient fatigués, chose

qui me dérangeait un peu mais je ne leur a dit jamais.

La deuxième situation est ce que les deux Tunisiennes, qui ont un caractère très diffèrent, se sont

fâchés entre elles et une d’elles, celle qui a un caractère très fort, ne voulait parler à l’autre et avait

dit aussi à l’autre de ne lui parler plus. Pendant les trois jours qu’elles étaient sans se parler elles

m’utilisent pour ce dire de choses. Le problème est ce que ses bureaux sont coté à coté et le mienne

est en face, ça faisait que pour exemple pour aller à déjeuner un d’elles me le disait seulement à moi

et pas aux deux ou m’envoyait un mail pour aller à prendre un café sans que l’autre se rendait

compte. En fait n’était pas une chose très important pour laquelle elles s’étaient fâchées, c’était à

cause qu’une avait fait un blague qu’avait offensé à la fille qui a le caractère fort. Alors pendant ce

trois jour et après beaucoup de cafés, car je faisais des cafés première avec une et après avec l’autre,

j’ai réussi à mettre paix entre les deux en leur faisaient comprendre à une quelle devait s’excuser et à

l’autre que n’était pas assez offensive le blague et qu’il faut seulement dire à la première qu’elle ne

faisait plus ça. Je suis contente de comment j’ai réagi à cette situation et comment elle était résolu

car sinon ça aurait fait très dure le stage jusqu’à la fin.

La dernière situation que je veux raconter c’est un problème qu’avait eu une des Tunisiennes avec les

Ressources Humaines (RH) du site et de la quelle j’ai appris que c’est très important d’écrire les

accords et les confirmer par mail et pas seulement par voix ou par téléphone. Le problème était que

la fille Tunisienne voulait finir son stage fin juillet, deux semaines avant la fin prévu, pour raisons

personnels. Alors elle avait appelé les RH pour vérifier si c’était possible de changer son date de fin et

les RH ont dit qu’elle avait besoin de l’approbation de son université et de faire un nouvel accord

avec la nouvelle date. Cette appelle était fait au début juillet et la fille Tunisienne s’avait rendu

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 18 /20

compte qu’elle avait peu temps pour demander et faire signé l’accord, alors elle a décidé de pas le

changer mais elle n’a pas informé aux RH qu’à la fin elle ne voulait pas plus le changer.

La surprise était quand elle a reçu un message le 21 juillet en disant que son départ était prévu pour

la fin du mois. Tout suite elle a appelé les RH pour leur dire que elle n’avait pas fait les gestions avec

son université pour finir plus tôt mais les RH lui dissent que maintenant c’était déjà trop tard et

impossible de changer. La faut était des RH pour avoir changé la date de fin de son stage sans aucune

confirmation par écrite car tout était parlé par téléphone et je crois que c’était aussi la faut de la fille

Tunisienne pour ne leurs informer pas que à la fin elle avait décidé de finir comme prévu.

La stagiaire à passer tout la journée en train de pleurer car elle disait qu’elle n’avait pas le temps de

finir son projet ni son rapport en une semaine et elle se plaignait que les RH avaient fait une erreur.

Le résultat était que tous les ouvriers sont intéresse par son problème et à la fin le syndicat l’ont

aidée et sont allé à parler avec les RH. Finalement les RH ont admis l’erreur et ils sont arrivés à un

accord pour permettre la fille de travailler jusque la date prévu. Je crois que c’était le faute des deux

cotées, pas seulement des RH et que à la fin avec la collaboration du syndicat et les pleurs de la

stagiaire ça semblait que la faut était seulement des RH, situation que je n’ai pas aimé. A part de mon

opinion de qui est la faut ça que je rétien vraiment est ce qu’il faut observer ça qu’on dit par

téléphone et que c’est toujours mieux et très important de confirmer les choses par écrit avant de

réagir.

4. Conclusion

C’était vraiment un plaisir de faire ce stage, sans doute je répèterai l’expérience. C’était mon

première stage dans l’industrie et ça m’a permis de découvrir comment fonction une entreprise.

Rexroth m’a très bien accueilli et les parcours d’intégration m’ont permis d’avoir une vision de tous

les aspects de l’industrie.

J’ai eu l’opportunité de faire un projet de manière autonome et ça m’a fait beaucoup plaisir. La

nouvelle gestion de outillages et consommables, mon projet, a eu un très bon résultat dans le

département et j’espère qu’une fois je serai parti ils vont suivi à l’utiliser, tout indique que si. Aussi

on a fait des présentations aux autres départements et ils ont bien aimé le serveur web.

Je remercie mon tuteur de stage pour m’aider en tout moment et me laisser la liberté d’organiser et

faire la page web à mon gout. Bien sûr avec son approbation mais nous avons jamais eu de grands

différences d’opinion. Je le remercie aussi pour la patience avec mon orthographe et pour mon faible

vocabulaire en français car il fait moins d’un an que j’habite en France. Grâce à tout ça j’appris

beaucoup sur comment manager un projet et aussi maintenant j’ai beaucoup plus de confiance de

m’exprimer en français. Par contre j’ai appris que je dois faire plus d’attention à mon vocabulaire et

ne pas utiliser de mots vulgaires ou familials dans une présentation.

Avec ce stage j’ai découvert que dans le futur j’aimerai travailler dans un département méthodes car

je n’ai pas aimé seulement mon travail sinon aussi le travail que je vu que mes collègues fassent. Je

crois qu’il s’adapte beaucoup à mon manière d’être et de faire les choses.

Finalement j’aimerai remarquer qu’avec ce stage j’ai découvert l’importance d’avoir une bonne

relation avec les ouvriers, car sont eux qui auront les soucis et qui vont me donner des idées pour

améliorer son travail et le mien. Il doit avoir une différence entre ingénieurs et ouvriers mais pas une

barrière.

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 19 /20

Annexes

 Annexe 1 : matrice d’analyse stratégique par acteurs

Matrice d’analyse stratégique par acteurs

Situation analysée : Date d’observation :

Acteurs Objectifs Enjeux perçus
positifs (> 0)

Enjeux perçus
négatifs (< 0)

Ressources,
Atouts,
Opportunités

Contraintes, Handicaps Stratégies et S.A.C.

Qui ? Dans quel but ? Quels avantages ?
Quels gains
possibles ?

Quels inconvénients ?
Quelles pertes
potentielles ?

Avec quoi ?
Avec qui ?

Malgré quoi ?
Malgré qui ?

Quoi ? Comment ?
Quand ? Avec qui ou
contre qui ?

Chef
Département

Respect
Budget

Pouvoir Distance avec le personnel
du département (relation
froid)

Direction
Entreprise

Ouvriers Augmenter Budget

Superviseur
Production

Que les autres
travaillent

Pouvoir Strict avec tous pas
seulement la production

Chef Département Autres Chefs Plus pouvoir

Chef
Equipes
Production

Bon organisation atelier Bon relation avec
tous

Faiblesse de ne pas être
strictes

Chef Equipes / Respecter planning

Animateurs /
Régleurs

Bon organisation atelier Connaissances lignes
et produits

Devoir aider la production
quand ils n’ont besoin en
plus de son travail = stress

Ouvriers
Connaissances
lignesATH

Pas essentiels
Superviser Production

Être nécessaires

Ouvriers
Production

Être le plus tranquilles
possible

Bon relation entre eux / Régler/Animateur Superviseur Production Travailler à son rythme

Chef
Méthodes

Amélioration lignes ;
technologie 4.0

Motivation Pas connaissance profond
des technologies

Chef Département Très occupée pour des
réunions et beaucoup de
décisions en tête.

Être important dans
l’entreprise. Premier dans
les technologies 4.0

Personnel
Méthodes

Amélioration lignes Connaissances
technologiques

Technologies pas acceptée
pour les ouvriers

Connaissances
technologiques

Uniques à contrôler
quelques technologies,
obligation d’être présent
dans l’atelier

Travailler à plaisir, sans
préhension

Département
Qualité
Joysticks

Faire respecter normes Respect/Pouvoir Nouveaux alertes
constantes

Connaissances
qualité

Très stricts Faires son mieux pour
maintenir la qualité
BOSCH

 RAPPORT MANAGEMENT ET

D’ANALYSE SOCIO-ORGANISATIONNELLE

Anna TERRICABRAS

Page 20 /20

Annexe 2 : Sociogramme

