


Transformation logistique
Création d'un site XXL
multi-marchés

Argon&Co*


Les projets de transformation Logistique sont la concrétisation d'études de schéma directeur logistiques ou d'appels d'offres de prestation logistique.

Ces projets sont structurants et stratégiques car une fois déployés ils engagent l'entreprise dans la durée, sur un horizon minimum de 5 ans. Argon & Co accompagne ses clients tout au long de cette mise en œuvre.

Après avoir partagé l'accompagnement à la transformation des systèmes d'information d'une Maison de luxe, puis celui d'un acteur majeur de la bijouterie dans un contexte de changement des systèmes d'information et de croissance des activités, découvrez dans cet épisode comment le cabinet accompagne depuis 2021 la création d'un site XXL multi-marchés d'un acteur mondial de référence dans le domaine du petit équipement domestique: le Groupe SEB.

Le contexte

Le projet en quelques mots : faire construire un entrepôt XXL multi marchés visant à desservir l'Europe de l'Ouest et sécuriser le bon démarrage des opérations logistiques in situ.

- 
 Localisation de l'entrepôt : Nord de la France, à Bully-les-Mines (62)
- 
 Taille de l'entrepôt : 100.000m²
- 
 Typologie de produit traité : petit électroménager (robot de cuisine, aspirateur...)
- 
 Largeur de gamme : 1.500 références
- 
 Unité de manutention : colis ou palette
- 
 Entrepôt propriété du Groupe SEB
- 
 Opérations logistiques prestées à un prestataire logistique professionnel
- 
 Distance entre l'ancien et le nouveau site : 350km, impliquant un renouvellement des équipes

L'apport de valeur d'Argon & Co s'est fait dans la durée et à chaque étape du projet

2022

- Sélection du prestataire logistique
- Définition des processus cibles dans un contexte multi marché : besoins métiers et impacts informatiques
- Définition des flux de fonctionnement internes à l'entrepôt et installation des équipements

2024 Démarrage Allemagne, Autriche, Pays-Bas

- Communication du projet aux clients Allemagne, Autriche et Pays Bas
- Transfert des stocks locaux
- Réalisation de tests des interfaces informatiques et du paramétrage des outils
- Préparation et suivi du démarrage de l'activité de la zone

2021

- Choix du terrain de Bully-les-Mines
- Validation d'un investissement en propre par le groupe SEB dans la construction de l'entrepôt

2023 Démarrage Belgique

- Communication du projet aux clients de la zone France/ Belgique
- Transfert des stocks locaux
- Réalisation de tests des interfaces informatiques et du paramétrage des outils
- Préparation et suivi du démarrage de l'activité France /Belgique

A suivre...


Un projet complexe

Un projet complexe lié à la multiplicité des chantiers menés en parallèle et exacerbé par les contraintes inhérentes du projet

Les spécificités intrinsèques du projet

Entrepôt XXL
de 100.000m²

Démarrage séquencé de l'activité par marché :

Deux Go live pour deux marchés avec des spécifications et des équipes différentes à embarquer

Transfert de connaissance des besoins clients :
activités logistiques précédemment gérées par le même prestataire sur le même site depuis plus de 15 ans

Construction d'un nouvel entrepôt

De multiples évolutions en simultané nécessitant un pilotage robuste :

Refonte SAP au sein du Groupe SEB pour s'adapter à un contexte multi marché

Changement du WMS[1] utilisé par le prestataire logistique

Renouvellement des équipes opérationnelles prestataire


Un démarrage couronné de succès


Livraison et équipement de l'entrepôt en temps et en heure : moins de 18 mois entre le début des travaux et l'état des lieux entrant.


Tests informatiques concluants et conformes aux besoins métiers : plus 200 scénarios de tests réalisés et 50 personnes mobilisées au sein des différents services.


Continuité de l'activité garantie : expéditions de 15 camions de marchandises dès le premier jour du démarrage, premier pic annuel de 90 camions expédiés sur la journée traités sans goulot d'étranglement.


Recrutement et montée en compétence progressive de l'équipe prestataire sur la préparation des commandes clients comportant 150 personnes la première année.


Une amélioration de la qualité de service grâce à un site unique dimensionné en adéquation avec le besoin : baisse des réclamations clients et marchés.

Conclusion

A travers cette série de carrousels, les experts en logistique d'Argon & Co vous ont démontré que peu importe le secteur ou la taille de l'entreprise, les projets de transformation logistique nécessitent tous rigueur et agilité. Ce sont des projets qui durent dans le temps et pour lesquels chaque étape est cruciale.

Le cabinet Argon & Co accompagne ses clients tout au long de ces projets, afin de les mener vers le succès !

Argon&Co*


