
Amélioration de la qualité des produits galvanisés

UNIVERSITE DE TECHNOLOGIE DE COMPIEGNE

MASTER SCIENCES, TECHNOLOGIES, SANTE

MENTION SIENCES, TECHNOLOGIES, QUALITE, SANTE

SPECIALITE MANAGEMENT DE LA QUALITE

Master 2 Management de la Qualité

Rapport de stage professionnel de fin d’études

Etudiante : Simona ALDEA

Master 2 Management de la Qualité - Université de Technologie de Compiègne

Tuteur de stage : Estelle DUBRULLE

Manager Qualité&Produit Support, ArcelorMittal Montataire

Suiveur UTC : Mr Jean-Pierre CALISTE

Enseignant Chercheur - Université de Technologie de Compiègne

Amélioration de la qualité des produits

galvanisés

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 1

Sommaire

Remerciements ... 2

Glossaire ... 3

Table des illustrations ... 4

Introduction .. 5

1 Présentation de l’entreprise .. 6

1.1 Le groupe ArcelorMittal ... 6

1.2 Les installations de l’ArcelorMittal, Montataire .. 9

1.3 Missions du département Qualité ... 10

1.4 Organigramme département Qualité .. 11

2 Contexte et clarification de la problématique ... 12

2.1 Contexte et enjeux... 12

2.2 Clarification de la problématique .. 13

2.3 Planification Stratégique Dynamique .. 14

2.4 Analyse des risques .. 15

2.5 La méthode AMDEC ... 16

2.6 Présentation OSPC .. 17

3 La démarche du projet : démarche PDCA ... 19

3.1 Plan : Définir le sujet et les limites de l’étude ... 19

3.2 Do : Realiser l’AMDEC .. 22

3.3 Check : Vérifier les résultats de la méthode (exemple concret) ... 30

3.4 Act : Améliorations de la méthode, équipe AMDEC .. 33

4. Résultats obtenus .. 34

Conclusion .. 35

Bibliographie ... 36

Annexes .. 37

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 2

Remerciements

 Je tiens à remercier, tout d’abord, Mme Estelle DUBRULLE, ma responsable de stage,

Manager Qualité & Produit Support, pour m’avoir donné la possibilité et la responsabilité de

réaliser mon stage au sein du département Qualité de l’entreprise ArcelorMittal, pour son

accueil chaleureux au sein de son équipe et tous les conseils pendant la durée du stage.

 Ensuite, j’aimerais remercier les responsables du Master 2 Management de la Qualité

de l’UTC, MM. Gilbert FARGES et Jean-Pierre CALISTE, pour leurs conseils, leurs

enseignements et le fait qu’ils ont toujours été disponibles pour répondre à toutes mes

questions afin que je puisse approfondir mes connaissances dans le domaine de la qualité.

 Je souhaite aussi remercier toutes les personnes qui ont contribué à l’aboutissement

de mon projet, qui ont participé à mes réunions et qui ont partagé avec moi leurs expériences

et leurs connaissances pour que je puisse comprendre et accomplir mes missions :

- M. Yves LEFEVRE : line manager Galva 1

- M. Eric VERNAECKT : homme produit Galva 3

- M. Gilbert BORTOLUSSI : technicien process

- M. Pascal QUENSON : technicien automatisme

- Mme. Nathalie DESSUILLE : femme produit Galva 1

- M. Nicolas ROUILLY : technicien four

- MM. Pascal FRANSQUIN, Jean-Noël BOUVIER, A. ALOUACHE : chefs de poste Galva 1

 Enfin, un grand merci à toutes les personnes, qui de près ou de loin, ont contribué à la

réalisation de mon stage.

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 3

Glossaire

AMDEC : Analyse de Modes de Défaillances de leurs Effets et de leurs Criticités

QA : Matrice Qualité

QM : Matrice par défaut

QAMDEC = AMDEC + QA + QM

OSPC: Online Statistical Process Control

Galva1 : Ligne 1 de galvanisation

Galva2 : Ligne 2 de galvanisation

Galva3 : Ligne 3 de galvanisation

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 4

Table des illustrations

Figure 1 : Site de Montataire

Figure 2 : Bobines laminées à chaud

Figure 3 : Bobines galvanisés

Figure 4 : Historique

Figure 5 : Les principaux marchés

Figure 6 : Organigramme

Figure 7 : Planification Stratégique Dynamique

Figure 8 : Analyse des risques du projet

Figure 9 : Interface OSPC

Figure 10 : Démarche PDCA

Figure 11: Planning

Figure 12 : Extrait QAMDEC

Figure 13 : Grille d’occurrence

Figure 14 : Extrait QAMDEC

Figure 15 : Cotation gravité par défaut

Figure 16 : Cotation gravité pour le client

Figure 17 : Extrait QAMDEC

Figure 18 : Extrait QAMDEC

Figure 19 : Extrait QAMDEC

Figure 20 : Extrait QAMDEC

Figure 21 : Extrait QAMDEC

Figure 22 : Planning réel

Figure 23 : Carte OSPC-Température bain de zinc

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 5

Introduction

Le rapport décrit les activités réalisées pendant la durée de mon stage du 20 février au

15 juin. Le stage s’est déroulé au sein de l’entreprise de sidérurgie ArcelorMittal à Montataire

dans le Département Qualité. Ce stage conclut mon Master 2 Management de la Qualité de

l’UTC et validera mon diplôme.

La mission du stage consiste à réaliser un outil d’amélioration dans le cadre du

Département Qualité de l’entreprise ArcelorMittal. Afin de réaliser cet objectif, ces six axes

ont été identifiés :

1 Santé, sécurité. Dans l’entreprise ArcelorMittal, la sécurité occupe une place très

importante. Il y a une politique sécurité très développée et structurée.

2 Ressources Humaines. Importance de la communication dans l’entreprise et la

formation des collaborateurs.

3 Clients, parts de marché. Le client est positionné au centre des préoccupations de

l’entreprise de manière à répondre au mieux à ses attentes actuelles et futures.

4 Les coûts. Fournir des produits au rapport qualité/prix satisfaisant pour le client.

5 Matières premières et Energie. Réduction de la consommation énergétique et des

déchets.

6 Innovation et technologie. Des projets en cours afin de progresser dans la qualité et

dans les processus.

Pour accomplir ma mission de stage, j’ai dû :

 réaliser une AMDEC sur une ligne de galvanisation, créer des cartes OSPC et des fiches

de réaction.

 animer les réunions des différents groupes de travail : former les groupes de travail à

la méthode AMDEC, expliquer les objectifs du projet et partager les connaissances.

 gérer le déroulement du projet et en communiquer l’avancement auprès des

collaborateurs.

Dans ce rapport, je commencerai par présenter l’entreprise et le service, où j’ai réalisé

mes activités. Dans un deuxième temps, j’exposerai mes différentes missions et outils utilisés

durant ce stage, la démarche dans la réalisation du projet et enfin je conclurai par un bilan de

cette expérience professionnelle.

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 6

1 Présentation de l’entreprise

1.1 Le groupe ArcelorMittal

ArcelorMittal est le numéro un mondial de la sidérurgie, avec 320.000 employés dans

plus de 60 pays. La société réunit le premier et le deuxième producteur d’acier du monde,

Arcelor et Mittal Steel. Son dispositif industriel réparti dans 27 pays d’Europe, d’Asie,

d’Afrique et d’Amérique lui permet d’être présent sur tous les marchés clés de l’acier, tant

dans les économies émergentes que dans les économies développées.

Figure 1 : Site du Montataire [1]

Située depuis 1791 près de Creil (60), l'usine de MONTATAIRE réunit un vaste

complexe industriel. Elle est implantée sur 63 hectares (dont 37 hectares de bâtiments). C'est

l'un des premiers sites sidérurgiques en Europe. L'effectif du site de MONTATAIRE est de 1000

personnes.

Figure 2 : Bobines laminées à chaud [1] Figure 3 : Bobines galvanisés [1]

A partir de métal coulé en continu puis laminé à chaud et à froid par le site

ArcelorMittal de Dunkerque et Mardyck essentiellement, galvanisées, pré-laquées, profilées,

d'épaisseur comprise entre 0.19 et 3mm.

Les principales étapes du processus de fabrication pour l'élaboration des tôles sont la

galvanisation (trois lignes) et laquage (une ligne).

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 7

Historique

Bernard Mertian

Fondateur du site de
Montataire

► 1807 Praire père et fils installent un atelier de barre de fer

► 1813 Les Mertian rachètent l'usine qui subit de nombreuses
modifications

► 1840 Création de la S.A "Forges et Fonderies de Montataire"

► 1929 Fusion avec la "Société des Laminoirs de la Sambre"

► 1933 Absorption par la "Société des Forges et des Aciéries
du Nord et de l'Est"

► 1948 Mise en commun des moyens de production avec la
société de Denain Anzin. Les Forges deviennent Usinor

► 1950 Mise en route du premier train continu de laminage à
froid

► 1957 Création de la filiale Galvanor pour l'acier revêtu

► 1988 Galvanor fusionne avec Ziegler (filiale de Saci-
lor), Usinor-Aciers devient Sollac

► 1989 Au 1er janvier fusion de Sollac et de Galvanor Ziegler.
L'usine de laminage à froid et l'usine de revêtus sont
réunies pour former Sollac-Montataire

► 2000 Au 31 décembre 1999, les 5 établissements Sollac du
nord de Paris : Dunkerque, Mardyck, Biache, Desvres
et Montataire sont réunis en Société autonome : "Sol-
lac Atlantique".

► 2002 Usinor, dont fait partie Sollac Atlantique, Arbed et
Aceralia fusionnent et donne naissance à Arcelor. Le
groupe devient le numéro 1 mondial en terme de
chiffre d'affaire.

►

2006 Arcelor fusionne avec Mittal Steel. Le groupe devient
le numéro 1 mondiale tant en chiffre d'affaires que de
tonnage. Il emploie 320 000 salariés répartis dans plus
de 60 pays, et produit près de 118 millions de tonnes
d'acier brut, soit environ 10% de la production mon-
diale d'acier.
La même année, les sites de Desvres, La Praye (Bel-
gique), Mardyck et Montataire se réunissent et don-
nent naissance à Downstream Atlantique.

►

2007 Arcelor Mittal devient ArcelorMittal

 Figure 4 : Historique [1]

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 8

Les marchés de l’ArcelorMittal

Les principaux marchés sont :

 61,5 % pour l’automobile

 22,6 % pour l’électroménager, la distribution et le bâtiment

 15,9 % pour l’industrie générale

Figure 5 : Les principaux marchés [1]

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 9

1.2 Les installations de l’ArcelorMittal, Montataire

La galvanisation à chaud en continu protège la bande d'acier de la corrosion grâce au

dépôt d'un revêtement de zinc sur une ou deux faces.

Ligne 1 de galvanisation

La ligne N°1, modernisée en 1996, est dédiée au bâtiment et à l’industrie générale,

dont l’électroménager. Cette ligne peut produire des tôles d’épaisseurs fines allant de 0.19

mm à 1 mm et des largeurs de bandes de 610 à 1300 mm.

Ligne 2 de galvanisation

La ligne N°2, modernisée en 1992, est orientée automobile, avec une gamme

d’épaisseurs allant de 0,50 jusqu’à 3,00 mm pour des largeurs de bande de 610 jusqu’à 1530

mm et pour une gamme de produits revêtus Zn (Extragal) et Zn-Fe (Galvallia).

Ligne 3 de galvanisation

La ligne N°3 modernisée en 2000 est dédiée à l’automobile pour la fabrication des pièces

visibles, dans des épaisseurs comprises entre 0,35 et 1,60 mm et des largeurs de 780 à 1720

mm.

Ligne de laquage

 L’opération de laquage consiste à peindre en continu une bobine laminée à froid ou

galvanisée en assurant une épaisseur constante des revêtements sur toutes surfaces.

Ce processus constitue un gain de productivité non négligeable pour l’utilisateur qui

obtient ainsi immédiatement un produit correspondant à sa demande.

Avec une gamme d’aciers prélaqués très complète, le site de Montataire peut

répondre aux demandes très diversifiées du bâtiment, de l’industrie générale mais aussi de

l’automobile et de l’électroménager.

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 10

1.3 Missions du département Qualité

 Les missions du département Qualité sont :

 de travailler en collaboration avec la fabrication pour pouvoir améliorer les produits et

en assurer la qualité.

 de participer à la politique qualité d’une entreprise performante et innovante,

répondant aux attentes de ses clients sur les plans de la qualité des produits et du

service fourni, dans le respect de l'environnement, des riverains, des partenaires et

avec le souci que chaque membre du personnel trouve les moyens de s'accomplir dans

un travail où la sécurité est la première priorité.

 d’assurer le zéro défaut, le zéro accident, le zéro disfonctionnement pour guider toutes

les actions de progrès et les projets.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 11

1.4 Organigramme département Qualité

Dans la figure ci-dessous est présenté l’organigramme du Département Qualité Produit Support. En tant que stagiaire, mes missions étant de

travailler autour d’une ligne de galvanisation, j’ai été rattaché à l’équipe qualité Support, avec laquelle j’ai eu des contacts directs ou indirects

dans la réalisation de mon stage.

Figure 6 : Organigramme [1]

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 12

2 Contexte et clarification de la problématique

2.1 Contexte et enjeux

Contexte

Le contexte de ce sujet consiste à la mise en application d’un outil qualité qui sert à

l’amélioration de la qualité des produits galvanisés sur une ligne de galvanisation et s’inscrit

dans la démarche globale de déploiement du pilier 6 (qualité) TPM. Cet outil est la démarche

QAMDEC spécifique à ArcelorMittal.

Pour l’amélioration des produits galvanisés il est nécessaire de mettre en place l’outil

qualité pour la prévention d’apparition des défauts.

La mise en place de cet outil permet de répondre à la réglementation et d’être

conforme à la norme ISO 9001.

 La finalité de cet outil est de mettre en place les plans d’actions correctifs et préventifs

afin de diminuer la criticité de l’apparition de la non-qualité.

Enjeux

 L’enjeu principal est de contribuer à l’atteinte de l’objectif du Département Qualité et

de contribuer à la qualité des produits galvanisés livrés aux clients.

 L’aspect économique est aussi un enjeu important. En effet, les résultats obtenus se

traduiront par une diminution des coûts de non-qualité.

 Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 13

2.2 Clarification de la problématique

 La réalisation d’un QQOQCP a permis de cadrer le projet et d’en sortir une

problématique simple et claire :

Cadrer le problème

 L’outil QQOQCP permet de partir d’une problématique générale afin d’aboutir à une

problématique plus précise et concrète en descendant l’échelle d’abstraction du contexte.

 Quel est le problème ?

 L’utilisation d’outils d’amélioration conformément à l’évolution du System Qualité du

Département et à l’ISO 9001.

 Quelles sont les parties prenantes du problème ?

 Direct : Le Département Qualité

 Indirect : Toutes les entités en relation avec le Département Qualité : directeur qualité,

les équipes de fabrication opérationnelles, les équipes de fabrication support, le

développement industriel, l’usine.

 Où se pose le problème ?

 Au Département Qualité & Produit Support.

 Quand se pose le problème ?

 Le problème se pose depuis l’année dernière, septembre 2011, quand il y a eu un gros

incident qualité qui a conduit à plus de 3000 T de produits non-conformes. Suite à ceci, la

société a décidé d’accélérer la mise en application des outils pilier 6 (QAMDEC, OSPC) sur

Galva1.

 Comment se pose le problème ?

 Un outil d’amélioration qui est en conformité avec le Système documentaire existe.

 Pourquoi résoudre ce problème ?

 Améliorer les résultats qualité et diminuer les coûts de non-qualité sur Galva1.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 14

2.3 Planification Stratégique Dynamique

A présent, les missions du projet se sont clarifiées et les premiers objectifs mesurables ont été identifiés. Le PDS ci-dessous résume le cercle

d’amélioration continue qui sera suivi pour arriver aux résultats attendus à partir de la spécification des besoins du client interne.

 Figure 7 : Planification Stratégique Dynamique [13]

6) Missions / Raisons d’être

 Réaliser un outil d’amélioration sur une
ligne de galvanisation

 Suite à l’AMDEC, créer des cartes OSPC
pour détecter les dérives longues de
paramètres et réaliser des fiches de
réaction associées.

 Actions

quotidiennes

7) Priorités choisies

 Identifier les risques associés au projet et
trouver les alternatives.

 Avoir un outil qualité conforme ISO 9001
et au référentiel interne du Système
Qualité

8) Analyse de la situation
Force :

 Acceptation de l’outil AMDEC par les
intervenants du projet

 Collaboration continue avec le line
manager de la ligne de galvanisation

 Avoir accès à tous les documents qui
peuvent être utilisables à la création de
l’AMDEC

Risque :

 Incompréhensions avec les collaborateurs
sur l’utilité de l’AMDEC.

9) Objectifs mesurables

 Amélioration de la qualité des produits
galvanisés sur la ligne de galvanisation

5) Satisfaction du Département Qualité

 Document écrit réalisé et proposition
d’actions à mettre en place

 Obtenir des résultats d’amélioration suite
aux actions proposées

4) Attentes générales du Département Qualité

 Répondre à la réglementation et déployer
le pilier 6 (qualité) de la TPM

 Etre conforme lors du prochain audit
AFNOR

3) Besoin particulier du Département Qualité

 Mettre en place un outil pour diminuer
l’apparition des défauts et déploiement
du pilier 6 (qualité) TPM

10) Résultats ou livrables

 Document écrit réalisé

 Fiches de réaction

 Cartes OSPC

 Plan d’actions

Actions

souhaitées

par le "public"

2) Public concerné :

 Responsable qualité

 Line manager

 Experts techniques

 Chefs de poste Galva 1
1) Entité de service : Stagiaire de l’UTC.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 15

2.4 Analyse des risques

Pour identifier les risques du projet et les traiter, j’ai réalisé une Analyse Préliminaire des Risques :

Figure 8 : Analyse des risques du projet [13]

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 16

2.5 La méthode AMDEC

Description de la méthode AMDEC :

L’AMDEC est un outil d’amélioration continue. Les exigences de la norme

ISO9001 portent sur la capacité à s’améliorer de manière continue. L’AMDEC n’est

pas une méthode de résolution des problèmes. Elle aide à se poser les bonnes

questions pour rechercher les problèmes potentiels. La méthode AMDEC s’adresse à

tous ceux qui ont des clients à satisfaire et qui veulent minimiser la prise de risques.

 L’AMDEC apporte à une organisation « deux notions »:

 La structuration d’une démarche préventive

 Une dynamique performante pour les équipes de travail [3]

Pour réaliser une AMDEC, on utilise un tableau qui comporte les colonnes suivantes :

 composant ou sous-ensemble,

 modes potentiels de défaillance,

 causes possibles de chaque mode de défaillance,

 effets de chaque mode de défaillance sur le système,

 indice de fréquence,

 indice de gravité,

 indice de détectabilité

 criticité actuelle

 actions recommandées et/ou remarques (suggestions éventuelles...).

 L’animateur aidera à constituer le dossier préalable, ce qui implique qu’il commence

sa mission avant de commencer à animer. Ce point est fondamental pour la méthode, il

permet à l’animateur de [3] :

 Prendre le projet très en amont.

 Etre identifié par l’organisation dans son rôle d’animateur AMDEC.

 Rencontrer tous les futurs participants au groupe, de manière individuelle, avant que le

groupe n’ait commencé à travailler.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 17

 S’assurer que toutes les informations nécessaires sont disponibles (au moins que les

informations présentes sont suffisantes), avant le démarrage du groupe, ce qui lui

permet de faire gagner un temps précieux à tous.

 S’assurer que les informations sont partagées, en prenant soin de redonner aux futurs

participants individuellement, avant le démarrage du groupe, l’intégralité du dossier

ainsi constitué.

2.6 Présentation OSPC

 OSPC, Online Statistical Process Control est un logiciel industriel spécialement développé

pour les systèmes sophistiqués d’analyse et de recherche d’amélioration de la qualité. [4]

 OSPC permet de détecter des dérives lentes de paramètres process, ou un comportement

« anormal » (au sens statistique) d’un paramètre.

 Alerter avant d’atteindre un niveau de non-conformité

 Réagir tant qu’il est encore temps !

 Réduire la non-qualité

 OSPC permet d’analyser, de modéliser des populations, de calculer les limites de contrôle et

capabilités, de générer des alarmes externes.

 Le logiciel OSPC permet le traitement des cartes de suivi (courbes) générées à partir des

mesures et des paramètres reçus du calculateur d’acquisition et des données issues de la

supervision. [4]

 La visualisation des cartes se fait grâce au module Supervision. [4]

 Visée : consigne qui peut être fixe, définie par une valeur numérique, ou variable, définie par

une formule utilisant des consignes remontant des automates.

 Limites de Tolérance : ce sont généralement les seuils extrêmes, à ne pas dépasser pour

éviter de la non-qualité ou des limites de tolérances matérielles.

 Limites de Contrôle : elles ont deux significations différentes selon le type de carte où elles

apparaissent :

- carte classique (sans modèle) : elles jouent le rôle de secondes limites de tolérance, étant

généralement inférieurs à celles-ci.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 18

- carte avec modèle d’étude : elles correspondent aux limites fixées à +/- n écarts types. On

travaille en général à +/- n écarts types et on observe ainsi les variations de la mesure

considérée. Elles sont visibles en délimitant une zone verte et une zone rouge.

 Evènements : repérés par des symboles bleus, ils représentent les incidents ayant eu lieu sur

la ligne : arrêts, ralentissement, changement de campagne de production.

OSPC

Figure 9 : Interface OSPC [4]

 Les cartes OSPC sont liées au programme GRIZLI, qui permet l’affichage de toutes les cartes

et qui permet de lier aux cartes des alarmes qui se déclenchent dans le cas d’une dérive longue de

paramètres.

Liste des « sujets »

suivis par OSPC,

regroupés par thème

ou équipement

Supervision

(=ensemble des

cartes)

Info concernant le

point ciblé sur la

carte

Limite supérieure

du contrôle

Limite inférieure

du contrôle

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 19

3 La démarche du projet : démarche PDCA

 Les missions de ce projet sont de réaliser un outil d’anticipation des problèmes, afin de

réduire les non-conformités.

 La résolution de la méthode est abordée sous la forme d’une démarche PDCA afin de mettre

en avant tous les points importants dans la résolution de la méthode.

 La méthode PDCA permet de remettre en question les actions déjà menées dans le but de

les améliorer à la fin de chaque cycle. L’acronyme PDCA vient de Plan-Do-Check-Act.

Figure 10 : Démarche PDCA [12]

 Dans le cas où la démarche PDCA est utilisée dans la réalisation de la méthode AMDEC, les 4

phrases deviennent [10] :

 Plan (planifier) : Définir le sujet et les limites de l’étude

 Do (faire) : Réaliser l’AMDEC

 Check (vérifier) : Vérifier les résultats de la méthode

 Act (agir) : Améliorer la méthode

Phase I Analyse de l'existant

 Dans le cadre de cette étape est étudié le lieu d’étude, dans lequel les missions vont être

réalisées, et le système documentaire pour mieux comprendre le processus et les résultats à

obtenir. Ainsi l’animateur a été formé à la méthode AMDEC et a étudié les AMDEC existantes sur les

lignes de galvanisation Galva2 et Galva3 pour mieux comprendre les étapes parcourues.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 20

 La méthode AMDEC va être réalisée sur la ligne de galvanisation Galva1, qui sert à la

galvanisation des tôles pour l’industrie du bâtiment et électroménager.

 La ligne de galvanisation est composée de trois zones TPM avec plusieurs équipements, zone

entrée, zone centre et zone sortie (Voir ANNEXE 4). Ils sont à leur tour composés des plusieurs

éléments qui participent à la réalisation du produit final.

Phase II Mise en œuvre

3.1 Plan : Définir le sujet et les limites de l’étude

La constitution des équipes et la formation à la méthode des équipes

 La méthode AMDEC, est une méthode qui n’est jamais réalisée par une seule personne, elle

est réalisée en groupe avec la participation de toutes les personnes des divers départements de la

société tels que le Département Qualité, le Département Maintenance, la Production, la Métrologie,

le Financier et toutes les entités en relation avec le Département Qualité. Les équipes AMDEC ont

un rôle très important dans la réalisation de cette méthode. En effet le document peut être utilisé

sur la ligne et doit réduire la non-qualité.

 La ligne de galvanisation étant composée de trois zones TPM, la constitution des équipes a

été réalisée par zone, donc trois équipes ont été formées :

Zone entrée :

 Stagiaire Q&P Support (Animatrice QAMDEC)

 Manager Qualité

 Line Manager Galva1

 Chef de poste entrée

 Femme produit Galva1

 Technicien process

Zone centre (FOUR+SKP) :

 Stagiaire Q&P Support (Animatrice AMDEC)

 Manager Qualité

 Line Manager Galva1

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 21

 Technicien process four

 Homme produit Galva3

 Femme produit Galva1

 Technicien process

 Technicien automatisme



Zone sortie :

 Stagiaire Q&P Support (Animatrice AMDEC)

 Manager Qualité

 Line Manager Galva1

 Chef de poste sortie

 Technicien automatisme

 Homme produit Galva3

 Femme produit Galva1

 Technicien process

 Après la constitution des équipes par zone, l’animateur de la méthode s’assure que chaque

équipe est formée à la méthode AMDEC en recevant des matériels supports qui expliquent toutes

les étapes afin de pouvoir commencer à démarrer la réalisation de l’AMDEC.

 Pour assurer la réussite de ce projet, un planning prévisionnel détaillé avec toutes les

activités à réaliser a été fait :

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 22

8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Définir le sujet et les limites d'étude

Maîtriser le système documentaire

Constituer les équipes QAMDEC

Former les équipes à la méthode

Réaliser la première partie de la QAMDEC

Remplir la QAMDEC zone entrée

Remplir la QAMDEC zone centre

Remplir la QAMDEC zone sortie

Coter la zone entrée

Coter la zone centre

Coter la zone sortie

Evaluer la criticité -Proposer un plan d'action

Réaliser des cartes OSPC

Réaliser les fiches de réaction pour les cartes OSPC

Respecter les délais

Suivre les améliorations de la méthode

ACT

Améliorations de la méthode et de l'équipe QAMDEC

Mai Juin

PLAN

DO

CHECK

Tâches

Février Mars Avril

Figure 11: Planning [13]

3.2 Do : Realiser l’AMDEC

 Pour pouvoir répondre aux besoins du département qualité, la méthode AMDEC est abordée

d’une façon particulière à la société ArcelorMittal. La matrice qualité QA et la matrice qualité par

défaut QM a été intégrée dans le document AMDEC. ArcelorMittal nomme ce document QAMDEC.

La matrice qualité nous sert de support pour repérer les équipements sur lesquels les

défauts qualité sur la tôle peuvent se produire ainsi que leur probabilité. Elle liste tous les défauts

pouvant apparaître sur Galva1. Chaque défaut possède sa propre abréviation et est répertorié dans

le dictionnaire de défectologie dans lequel sont décrit leur définition et leurs sources d’apparition.

De plus l’adaptation QAMDEC de la démarche AMDEC, avec intégration de la matrice qualité, a été

retenue par le département qualité, car se considère que les défauts créés sur la ligne de

galvanisation et pas ceux qui sont créés en externe.

 Sur la ligne de galvanisation les effets entraînés par les modes des défaillances sont les

défauts que les équipements de la ligne peuvent produire sur la tôle.

 Avant de commencer la méthode, les missions de l’animateur ont été de :

 respecter et faire respecter la méthode.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 23

 élaborer le dossier préalable à la QAMDEC avant la première réunion avec les explications

nécessaires à la compréhension du dossier en question.

 programmer les réunions avec toutes les équipes, trouver les disponibilités de chaque

membre de l’équipe et de trouver le consensus pendant les réunions. Deux réunions ont été

prévues chaque semaine avec les collaborateurs pour les trois zones.

 former les équipes à la méthode.

 expliquer les enjeux et les attendus de la méthode.

L’animateur doit trouver le consensus tout au long de la méthode.

 Pour la réalisation de la méthode QAMDEC, plusieurs étapes sont parcourues, afin de mener

à bien la méthode. Chaque étape est détaillée ci-dessous dans la réalisation de la méthode :

Réalisation de la trame QAMDEC

 La trame du document QAMDEC Galva1 est réalisée en prenant la forme du document

QAMDEC d’une autre ligne de galvanisation en gardant des éléments si nécessaires afin de pouvoir

l’adapter pour la ligne 1 de galvanisation (Voir Annexe 1).

Réalisation de la QAMDEC par zone

 La première partie du document est remplie par l’animateur pour pouvoir réduire le nombre

et la durée des réunions avec les collaborateurs. Cette partie est complétée en allant dans l’usine

sur la ligne de galvanisation et en listant tous les équipements, sous-équipements, leurs fonctions et

les standards qui existent déjà pour certains équipements.

Figure 12 : Extrait QAMDEC [1]

 A cette étape, a été réalisée la première partie de la QAMDEC par l’animateur de la

méthode en définissant les opérations de fabrication et les définitions de l’état standard.

 Après avoir réalisé la première partie du document, l’animateur avec les collaborateurs vont

chercher les modes des défaillances, les causes, les effets, les plans de validation, la cotation et les

actions correctives et préventives pour la diminution de la criticité dans certains cas.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 24

 Pour la réalisation des étapes suivantes, il est fondamental que toutes les personnes concer-

nées par la QAMDEC soient présentes afin de partager leur expérience dans le but d’avoir un docu-

ment qui reflète exactement et exhaustivement les vrais problèmes pour pouvoir mettre en place

les bonnes actions.

Les modes des défaillances

 Pour trouver le mode de défaillance potentielle, la question suivante doit être posée :

« Qu’est-ce qui pourrait aller mal pour cette fonction ? » [3] (Voir Annexe 1)

 Dans cette étape il ne faut pas perdre de vue les quatre possibilités à envisager pour chaque

fonction (voir ci-dessous). Ces possibilités étant énoncées de manière générique, elles ne

s’appliquent pas à toutes les fonctions, mais c’est néanmoins une référence utile à garder en mé-

moire tout le long de l’analyse :

- Fonction non-réalisée (N) : la fonction ne se réalise pas au moment où on la sollicite.

- Fonction aléatoire/inattendue (A) : la fonction cesse de se réaliser.

- Dégradation de la fonction (D) : altération des performances, elle doit être envisagée dans le temps

en particulier.

- Fonction intermittente (I): la fonction se réalise lorsqu’elle n’est pas sollicitée.

Les causes

Pour trouver les causes possibles, la question suivante doit être posée :

« Quelles sont les causes qui pourraient générer le mode de défaillance potentielle ? » [3] (Voir An-

nexe 1)

La recherche des causes possibles est indispensable au calcul d’occurrence en QAMDEC pour trouver

leur probabilité d’apparition. Il faut lister toutes les causes qui sont générées par le mode de défail-

lance. Dans cette étape l’expérience, l’historique qualité, les retours clients, les produits précédents

ou comparables sont très importants.

La cotation de l’occurrence

 Lors de la cotation de l’occurrence est recherchée la probabilité relative que la cause étant

apparue, elle entraîne le mode de défaillance en répondant à la question :

« Quelle est la probabilité relative d’apparition de la cause à l’origine de ce mode de défaillance ? »

[3] (Voir Annexe 1)

 Pour la cotation de l’occurrence une échelle de 1 à 10 est choisie qui est particulière à

l’entreprise ArcelorMittal (voir ci-dessous).

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 25

Occurrence de la

défaillance

1 > an

2

3 annuel

4

5 semestriel

6 trimestriel

7 mensuel

8 hebdomadaire

9 quelques jours

10 quotidien
Figure 13 : Grille d’occurrence [1]

 Suite aux étapes « mode de défaillance », « cause » et « cotation de l’occurrence » nous

avons résumé les données dans le tableau ci-dessous.

Zo
n

e
TP

M

Eq
u

ip
em

en
t

So
u

s-
éq

u
ip

em
en

t

Fo
n

ct
io

n

St
an

d
ar

d
 in

st
ru

ct
io

n
 o

u

ch
ec

k-
lis

t
d

éf
in

is
sa

n
t

l'é
ta

t

st
an

d
ar

d

M
o

d
e

d
e

d
éf

ai
lla

n
ce

(f
o

n
ct

io
n

 N
o

n
 r

éa
lis

ée
,

In
te

rm
it

te
n

te
, D

ég
ra

d
ée

,

A
lé

at
o

ir
e/

in
at

te
n

d
u

e)

C
au

se
 d

e
d

éf
ai

lla
n

ce
 (

ro
o

t

ca
u

se
)

O
C

C
U

R
R

EN
C

E

3 E.PASS
Rouleau

basket

Transporter

la bande

sans la

marquer

Standard

tech. N°5

Dégradation

état surface de

la bande (D)

Blocage du

rouleau
1

Figure 14 : Extrait QAMDEC [13]

Les effets

 Pour trouver les effets possibles, la question suivante doit être posée :

« Quelles sont les conséquences possibles de cette cause entrainée par ce mode de défaillance ? »

[3] (Voir Annexe 1)

Les effets de chaque cause entrainée par mode de défaillance sont les défauts sur le produit, d’une

gravité plus ou moins élevée, qui sont détaillés dans la matrice qualité QA (Voir Annexe 2).

La cotation de la gravité

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 26

Pour la cotation de la gravité, deux éléments sont pris en compte :

1. le lien entre la défaillance et l’apparition d’un défaut produit est coté de 1 à 3 selon la grille

suivante (rouge/vert/orange) (g1)

Cause hypothétique d'apparition du défaut (=1)

Cause épisodique d'apparition du défaut (=3)

Cause certaine d'apparition du défaut (=5)

Figure 15 : Lien défaillance et apparition du défaut [1]

2. la gravité de chaque défaut pour le client final est cotée selon une grille de 1 à 10 (grille ci-

dessous) (g2)

Gravité du défaut pour le client final

1 visible à réception

visible à la découpe

visible à l'emboutissage défaut ponctuel "cafuté"

3

4
visible à l'emboutissage avec retouche possible ou conso matière

possible avec réglages spécifiques

5 visible à l'emboutissage sans retouche possible

6

7

8 visible à l'emboutissage risque outil

9

10 visible au-delà de l'emboutissage (ferrage, peinture…)

2

Figure 16 : Cotation gravité pour le client [1]

Une défaillance pouvant entrainer l’apparition de plusieurs défauts, la cotation gravité de cette

défaillance prend en compte la gravité du défaut pondéré par le lien défaillance/apparition défaut

(g1xg2)/5 en considérant le cas le plus défavorable, soit Gravité = max (g1défauti x g2 défauti)/5

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 27

Zo
n

e
TP

M

Eq
u

ip
em

en
t

So
u

s-
éq

u
ip

em
en

t

Fo
n

ct
io

n

St
an

d
ar

d
 in

st
ru

ct
io

n
 o

u
 c

h
ec

k-

lis
t

d
éf

in
is

sa
n

t
l'é

ta
t

st
an

d
ar

d

M
o

d
e

d
e

d
éf

ai
lla

n
ce

 (
fo

n
ct

io
n

N
o

n
 r

éa
lis

ée
, I

n
te

rm
it

te
n

te
,

D
ég

ra
d

ée
,

A
lé

at
o

ir
e/

in
at

te
n

d
u

e)

C
au

se
 d

e
d

éf
ai

lla
n

ce
 (

ro
o

t

ca
u

se
)

O
C

C
U

R
R

EN
C

E

D
éf

au
t

1

D
éf

au
t

2

D
éf

au
t

3

D
éf

au
t

4

D
éf

au
t

5

D
éf

au
t

6

G
R

A
V

IT
E

5 5 8

3 E.PASS
Rouleau

basket

Transporter

la bande

sans la

marquer

Standa

rd

tech.

N°5

Dégradatio

n état

surface de

la bande (D)

Blocage du

rouleau
1 3 1 5

Gravité pour le client

8

Figure 17 : Extrait QAMDEC [13]

En appliquant la formule à l’exemple ci-dessus nous retrouvons la gravité égale à 8.

Gravité = Max [3 x 5 ; 1 x 5 ; 5 x 8] / 5 = 8

Paramètres surveillances et l’outil de surveillance

 Par rapport à la cause qui entraîne le mode de défaillance, des paramètres et des outils de

surveillances ont été cherchés en répondant à la question :

« Dans le cas où la cause se manifeste quels sont les paramètres de surveillances de l’équipement

afin qu’elle ne se produise pas et comment elle peut être surveillé, par quel moyen ? » [3] (Voir An-

nexe 1)

La cotation de la détectabilité

 La cotation de la détectabilité correspond à la probabilité de ne pas détecter la cause en ré-

pondant à la question :

« Si la cause se manifeste, quelle est l’efficacité relative des actions de détection pour l’identifier ? »

[3] (Voir Annexe 1)

Pour la cotation de la détectabilité, une échelle de 1 à 10 est choisie qui est particulière à

l’entreprise ArcelorMittal (voir ci-dessous).

Gravité de la défaillance =

Max(Impact défaillance x gravité
du défaut)/5

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 28

Détectabilité de la défaillance

1 Contrôle automatique 100%

2 Contrôle manuel 100%

3 Suivi OSPC ou contrôle automatique indirect

4 Contrôle visuel plusieurs fois par poste

5 Contrôle quotidien ou par poste

6 Suivi OSPC indirect ou contrôle hebdo

7 Contrôle mensuel

8 Contrôle semestriel

9 Contrôle occasionnel

10 Pas de contrôle
Figure 18 : Extrait QAMDEC [1]

 Suite aux étapes « paramètres surveillances et l’outil de surveillance» et « la cotation de la

détectabilité », nous avons résumé les données dans le tableau ci-dessous.

5 5 8

E.PASS
Rouleau

basket

Transporter

la bande

sans la

marquer

Standard

tech. N°5

Dégradation

état surface

de la bande

(D)

Blocage du

rouleau
1 3 1 5

Liste de défauts

Eq
u

ip
em

en
t

So
u

s-
éq

u
ip

em
en

t

Fo
n

ct
io

n

St
an

d
ar

d
 in

st
ru

ct
io

n
 o

u

ch
ec

k-
lis

t
d

éf
in

is
sa

n
t

l'é
ta

t

st
an

d
ar

d

C
au

se
 d

e
d

éf
ai

lla
n

ce
 (

ro
o

t

ca
u

se
)

O
C

C
U

R
R

EN
C

E

D
éf

au
t

1

P
ar

am
èt

re
s

d
e

su
rv

ei
lla

n
ce

(d
é

te
ct

io
n

 d
es

 a
n

o
m

al
ie

s)

O
u

ti
l d

e
su

rv
ei

lla
n

ce

D
ET

EC
TA

B
IL

IT
E

8

Gravité pour le client

Rotation du

rouleau

Contrôle

visuel
4

D
éf

au
t

2

D
éf

au
t

3

D
éf

au
t

4

D
éf

au
t

5

D
éf

au
t

6

G
R

A
V

IT
E

M
o

d
e

d
e

d
éf

ai
lla

n
ce

(f
o

n
ct

io
n

 N
o

n
 r

éa
lis

ée
,

In
te

rm
it

te
n

te
, D

ég
ra

d
ée

,

A
lé

at
o

ir
e/

in
at

te
n

d
u

e)

Figure 19 : Extrait QAMDEC [13]

 Après avoir évalué les trois cotations, la criticité est calculée en multipliant les trois cotations

selon la formule suivante [3]:

Criticité (C) =Occurrence (O) *Gravité (G) *Détectabilité (D) (Voir Annexe 1)

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 29

5 5 8

3 E.PASS
Rouleau

basket

Transporter

la bande

sans la

marquer

Standard

tech. N°5

Dégradation

état surface de

la bande (D)

Blocage du

rouleau
1 3 1 5

Gravité pour le client

Rotation du

rouleau

Contrôle

visuel
4

D
éf

au
t

2

D
éf

au
t

3

D
éf

au
t

4

D
éf

au
t

5

D
éf

au
t

6

G
R

A
V

IT
E

M
o

d
e

 d
e

 d
é

fa
ill

an
ce

(f
o

n
ct

io
n

 N
o

n
 r

é
al

is
ée

,

In
te

rm
it

te
n

te
, D

ég
ra

d
ée

,

A
lé

at
o

ir
e/

in
at

te
n

d
u

e)

C
R

IT
IC

IT
E

=
O

*D
*

G

32

Liste de défauts
Zo

n
e

 T
P

M

Eq
u

ip
e

m
e

n
t

So
u

s-
é

q
u

ip
e

m
e

n
t

Fo
n

ct
io

n

St
an

d
ar

d
 in

st
ru

ct
io

n
 o

u

ch
e

ck
-l

is
t

d
é

fi
n

is
sa

n
t

l'é
ta

t

st
an

d
ar

d

C
au

se
 d

e
 d

é
fa

ill
an

ce
 (

ro
o

t

ca
u

se
)

O
C

C
U

R
R

EN
C

E

D
éf

au
t

1

P
ar

am
è

tr
e

s
d

e
 s

u
rv

ei
lla

n
ce

(d
é

te
ct

io
n

 d
e

s
an

o
m

al
ie

s)

O
u

ti
l d

e
 s

u
rv

ei
lla

n
ce

D
ET

EC
TA

B
IL

IT
E

8

Figure 20 : Extrait QAMDEC [13]

 Suite au calcul ci-dessus, les défaillances à criticité élevée sont mises en évidence et retenues

pour être analysées. Ainsi sont étudiés l’occurrence, la gravité ou la détectabilité pour mettre en

place un plan d’actions correctives et préventives et ainsi diminuer la criticité.

 Un plan d’action doit être systématiquement mis en place pour toutes les défaillances de

criticité > 100.

Criticité=O*G*D

Action proposée

pour diminuer la

criticité

Pilote Délai Occurrence Gravité Détectabilité Criticité

320 OSPC à faire EDE 25/05/2012

NOUVELLE COTATIONPLAN D'ACTION SUITE ANALYSE AMDEC

Figure 21 : Extrait QAMDEC [13]

 Parmi les actions existantes, des cartes OSPC peuvent être mise en place pour améliorer

l’efficacité de la surveillance et ainsi diminuer la détectabilité et in fine la criticité.

 Les cartes OSPC ont pour but de montrer la courbe d’évolution des divers paramètres en

fonction du temps et ainsi détecter les dérives longues des paramètres ou un comportement

« anormal » d’un paramètre. Les cartes sont liées à un programme GRIZLI qui permet la visualisation

de celles-ci et qui déclenche des alarmes envoyées par e-mail aux personnes concernées.

 En cas de déviation de la courbe OSPC d’un paramètre, une fiche de réaction est associée à

la carte qui décrira les risques potentiels et qui indiquera à la personne qui a reçu l’alarme les

instructions adéquates.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 30

3.3 Check : Vérifier les résultats de la méthode (exemple concret)

 Pour vérifier la réalisation de la méthode, le planning est mis à jour afin de mettre en

évidence les dépassements par rapport au planning initial du début de la mission :

8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
Juillet

PLAN

DO

CHECK

ACT

Tâches

Février Mars Avril Mai Juin

Evaluer la criticité -Proposer un plan d'action

Définir le sujet et les limites d'étude

Maîtriser le système documentaire

Constituer les équipes QAMDEC

Former les équipes à la méthode

Réaliser la première partie de la QAMDEC

Remplir la QAMDEC zone entrée

Réaliser des cartes OSPC
Réaliser les fiches de réaction pour les cartes

OSPC

Respecter les délais

Suivre les améliorations de la méthode

Améliorations de la méthode et de l'équipe

QAMDEC

Remplir la QAMDEC zone centre

Remplir la QAMDEC zone sortie

Coter la zone entrée

Coter la zone centre

Coter la zone sortie

Figure 22 : Planning réel [13]

Légende :

Bleu-la durée des tâches prévues pour l’étape PLAN au début du stage

Violet- la durée des tâches prévues pour l’étape DO au début du stage

Orange- la durée des tâches prévues pour l’étape CHECK au début du stage

Vert- la durée des tâches prévues pour l’étape ACT au début du stage

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 31

Rouge- la durée réelle des tâches réalisées pendant la durée de stage

 Au début de la mission l’animateur doit tenir compte aussi de la production, des problèmes

qui peuvent apparaître et aussi de la disponibilité des collaborateurs, sinon des écarts apparaissent

entre le planning réalisé au début de la mission et le planning final.

Les améliorations apportées après les actions proposées

 Avant la mise en place des actions d’amélioration issues de la QAMDEC, l’opérateur sur la

ligne n’était pas autonome en cas d’apparition de défaut. A court terme, après la mise en place de

la méthode et de ses actions, l’opérateur va gagner en autonomie et en réactivité, il peut ainsi

réagir seul face aux défauts sans l’aide de son responsable. A plus long terme, le gain espéré est une

amélioration de la qualité des produits et une diminution des coûts de non-qualité.

Parmi les différentes actions d’amélioration proposées issue de la QAMDEC, il y a la mise en

place de cartes OSPC et les alarmes WPDF, suite à ces actions le stage est prolongé jusqu’à la fin de

juillet. Ces deux actions seront décrites plus en détails ci-après :

Les cartes OSPC sont mises en place sur les paramètres à faible supervision et à criticité

élevé afin d’en améliorer la détectabilité.

Exemple : carte OSPC sur la température du bain de Zinc

Dans le cas du bain de Zinc, une carte affiche la température qui est mesuré dans un temps

réel.

 Figure 23 : Carte OSPC-Température bain de zinc [13]

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 32

L’objectif est que la température du bain de zinc soit conforme à température visée. Ce

paramètre a une influence sur la qualité du revêtement. En effet, lorsque la température est

supérieure ou inférieure d’une dizaine de degrés de celle visée, un risque d’apparition de défauts

est très important.

Lorsqu’une dérive est détectée, l’opérateur a accès à la carte OSPC à laquelle est reliée une

fiche de réaction, qui peut être visualisée en Annexe 3. La fiche de réaction lui indique les risques

associés dans le cadre de cette dérive et comment réagir en autonomie. Pour le moment ne sont

prévenus par mail que les line managers, les chefs de postes et les responsables qualité. Une action

est en cours pour déployer l’information aux opérateurs.

Alarme WPDF dans les cabines des opérateurs.

Dans le cas où le paramètre à surveiller requiert une réaction immédiate, la carte OSPC avec

email pour prévenir l’opérateur n’est pas la meilleure des solutions en termes de réactivité. En

effet, tout le monde n’est pas forcément présent devant l’ordinateur à surveiller ses emails. Ainsi le

choix d’une alarme WDPF sonore et lumineuse directement dans la cabine de l’opérateur lui permet

de réagir très rapidement. L’alarme est décrite sur l’écran de surveillance en cabine.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 33

3.4 Act : Améliorations de la méthode, équipe AMDEC

Améliorations de la méthode QAMDEC

 Pour mieux répondre aux besoins du département Qualité et pour être utile aux équipes de

production, le document QAMDEC a été amélioré grâce à la mise en place de réactions pour chaque

zone.

 Les réactions sont rédigées pour chaque cause entraînée par un mode de défaillance en

prenant aussi en compte les défauts qui correspondent à la cause.

 Les réactions servent aux équipes de la production pour qu’elles puissent être plus

autonomes sur le poste de travail et qu’elles sachent ce qu’il faut faire suivant la situation et

comment réagir sur certains problèmes. Elles connaîtront les paramètres à surveiller et à contrôler

pour éviter la non-qualité.

 Des colonnes sont ajoutées à la fin de l’QAMDEC pour décrire les réactions face à chaque

cause entraînant une défaillance. (Voir Annexe 1)

Améliorations pour l’animateur et l’équipe

 Améliorations pour l’animateur

 Être plus persuasif dès le début du projet, c’est-à-dire imposer la démarche.

 Convaincre les collaborateurs de l’utilité du document jusqu’aux équipes de production.

 Mieux gérer les aléas de la production et les agendas des collaborateurs pour respecter

les délais.

 Pour les équipes QAMDEC

 Être plus focalisé lors des réunions sur l’agenda.

 Respecter la procédure QAMDEC et ne pas sauter les étapes.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 34

4. Résultats obtenus

 Le projet étant encore en cours lors de la rédaction du rapport de stage étant donné que le
planning se termine au 31 Juillet 2012, je ne pourrai tirer qu’un bilan sur une partie seulement de sa
finalisation.

 Nous pouvons reprendre la liste des livrables et conclure sur leur réussite ou avancement. Le
premier livrable est le document QAMDEC. Ce besoin a été satisfait en intégrant ce document au
système documentaire Qualité, dans la documentation Pilier6. Le document a été validé par le res-
ponsable qualité, validant ainsi le premier livrable.

 Le second livrable était la création des cartes OSPC et la rédaction des fiches de réaction qui
sont associées aux cartes OSPC. Le second livrable a été donc validé par le responsable qualité et le
line manager qui a un rôle important dans la réalisation de ces livrables.

 Les étapes en cours sont de réaliser les améliorations apportées à la méthode et de former
les opérateurs à l’utilisation de la méthode QAMDEC et aux cartes OSPC.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 35

Conclusion

 Cette expérience dans l’industrie sidérurgique chez ArcelorMittal m’a fait découvrir la

qualité par l’AMDEC et un process de fabrication très innovant. La constatation des multiples

facettes de ce métier m’a appris énormément au niveau technique, gestion et organisation, mais

surtout au niveau humain.

 En partant effectuer ce stage, mes objectifs principaux étaient d’acquérir une certaine

expérience dans le domaine de la Qualité et de mettre en avant mes compétences et mes

connaissances acquises à l’UTC sur le terrain.

 De plus, après mes quelques appréhensions sur le milieu sidérurgique, j’ai pu évoluer au sein

d’une équipe formidable qui m’a fait découvrir un métier passionnant et qui m’a permis de mener à

bien mon projet. J’ai pu constater que mon projet a produit des actions qui ont été mises en place

et qui sont déjà bénéfiques à court terme.

 Ainsi, pendant la durée de ce stage, j’ai accumulé beaucoup d’informations théoriques et de

connaissances que je pourrai mettre en pratique dans un futur emploi, notamment dans la gestion

de projet, dans l’exercice des métiers de la qualité et dans la vie au sein d’une entreprise.

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 36

Bibliographie

[1] Intranet du groupe ArcelorMittal

[2] Documentation interne du groupe ArcelorMittal

[3] AMDEC, Guide pratique, Gérard Landy, Editions AFNOR, 2007

[4] Aide au logiciel OSPC, E.DUBRULLE, T.MAUGENEST, H.DAAS, USINE&ALZ, Groupe Arcelor, 2010

[5] Dictionnaire de Défectologie, F. VALINGOT, P. BISSERIER, ArcelorMittal, Site de Montataire, 2000

[6] QAMDEC ligne 2 de galvanisation, Estelle DUBRULLE, Intranet ArcelorMittal, Site de Montataire,

2011

[7] QAMDEC ligne 3 de galvanisation, Estelle DUBRULLE, Intranet ArcelorMittal, Site de Montataire,

2011

[8] Document interne Process four RCC et galva, ArcelorMittal, Site de Montataire, février 2000

[9] Documents Pilier 6, Intranet ArcelorMittal, Site de Montataire

[10] http://www.logistiqueconseil.org/Articles/Methodes-optimisation/Pdca-roue-deming.htm

[11] http://www.univ-nancy2.fr/Amphis/images/films/Gest-Qual_ResolutionProblemes.pdf

[12] http://www.mriconseil.org/qualite.htm

 [13] Mise en place d'une démarche qualité au sein de l’entreprise ArcelorMittal Montataire, Simona

ALDEA Stage professionnel de fin d'études, MASTER Management de la Qualité (MQ-M2), UTC,

2009-2010, http://www.utc.fr/master-qualite, rubrique “Travaux”, référence n°213

 [14] G.FARGES, Cours QP01, Fondements méthodologiques de l’amélioration continue et de la réso-
lution des problèmes 2010

[15] J. ESCANDE, Cours QP05, AMDEC & Arbre de Défaillance - Assurer et manager la confiance face

au risque 2010

http://www.logistiqueconseil.org/Articles/Methodes-optimisation/Pdca-roue-deming.htm
http://www.univ-nancy2.fr/Amphis/images/films/Gest-Qual_ResolutionProblemes.pdf
http://www.mriconseil.org/qualite.htm
http://www.utc.fr/master-qualite

Amélioration de la qualité des produits galvanisés

Simona ALDEA Master MQ 2011/2012 Page 37

Annexes

ANNEXE 1 Document QAMDEC –Zone entrée (confidentiel)

ANNEXE 2 Matrice Qualité (confidentiel)

ANNEXE 4 Fiche de réaction –Température bain de zinc (confidentiel)

ANNEXE 4 Synoptique ligne 1 de galvanisation (confidentiel)

