Gestion des projets de SI
Note : 2 livres très complets sont disponibles à la fin du cours
LA QUALITÉ

Un informaticien a 3 compétences :

Compétence technique

Compétence métier

Compétence méthode : recouvre tous les aspects relatifs à la méthode, au savoir faire, aux aspects procéduraux, à la déclinaison du processus dument défini.
 LA QUALITE RELEVE DU CADRE METHODOLOGIQUE

COLBERT : SI NOS FABRIQUES IMPOSENT A FORCE DE SOIN LA QUALITE SUPERIEUR DE NOS PRODUITS, LES ETRANGERS TROUVERONT AVANTAGE A SE FOURNIR EN FRANCE ET LEUR ARGENT AFFLUERA DANS LE ROYAUME.

· DE L’ARTISANAT A L’INDUSTRIE
On va passer d’un univers où le producteur client était une personne respectivement à un univers de n personnes. Respectivement, on passera d’un univers où les relations sont essentiellement basées sur la confiance et la qualification des operateurs élevée à un monde de contrat à qualification operateurs variables.
Aussi, on passera des taches globalisées aux taches reparties découpées, morcelées et plus particulièrement d’un monde où la qualité était vérifié à l’usage a un univers où cette qualité est vérifiée avant l’usage.
· L’EVOLUTION DE L’APRES-GUERRE
La mise en place d’une démarche qualité s’effectue après le choc pétrolier de 1973.
1950 : DO – FAIRE

1950-1970 : INTRODUCTION DU CONTROLE DE LA QUALITE. (LA CONFORMITE
 DO- CHECK FAIRE-VERIFIER

1970-1990 : INTERODUCTION DE L’ASSURANCE DE LA QUALITE. (L’EFFICACITE
 PLAN-DO-CHECK

1990 : ON ENTRE DANS L’ERE DU MANAGEMENT DE LA QUALITE. (LA PERFORMANCE
 PLAN-DO-CHECK-ACT PRÉVOIR-FAIRE-VÉRIFIER-AMÉLIORER

· BESOINS – EXIGENCES – REALISATIO N
Il faut que ces 3 éléments se rencontrent simultanément.

Le besoin représente ce qu’il faut ou qu’il faudra au client pour effectuer la tache.
L’exigence est l’expression des besoins des spécifications généralement exprimé par un cahier de charge.

La réalisation est ce que le client obtient produit ou service livré. Doit être adéquat aux besoins et respecter les exigences.

LA QUALITE EST LIE AU PROCESSUS. Voir boucle de la qualité (P14 GPSI 1)

Le client exprime ses besoins ===(qualité attendue
 Mesure entre la qualité perçue et celle attendue =(SATISFACTION CLIENT

Le fournisseur réalise la demande ===(qualité offerte
Mesure entre la qualité voulue et la qualité attendue =(PERFORMANCE FOURNISSEUR.

LA QUALITE N’EST PAS SIMPLE A METTRE EN PLACE

La qualité est l’ensemble des caractéristiques et propriété d’un produit ou service qui lui confère l’aptitude à satisfaire les besoins exprimés et implicite.
APPROCHE PAR PROCESSUS
L’entreprise existe pour couvrir un besoin du marché.

L’entreprise exploite ses méthodes et savoir faire afin de réaliser produits et services demander par le client.

L’entreprise met en œuvre des outils au travers de ses compétences et de son savoir faire.

Le client fait appel à cette entreprise pour son ORGANISATION et ses COMPETENCES sur son offre.
Pour conduire ses activités et réaliser les produits et services demandés par le client, l’entreprise met en œuvre des processus intégrant de façon cohérente :
· L’ORGANISATION ET COMPETENCE
· LE SAVOIR FAIRE ET LES METHODES

· LES OUTILS
Il ne faut tout de même pas oublier l’aspect financier (Maitriser les couts

PROCESSUS = Ensemble de moyens et d’activités liés qui transforment les éléments entrants en éléments sortants.

Un Processus a une FINALITE. Est orienté vers un système bénéficiaire interne ou externe. Il y’a une relation de type client fournisseur.
L’entreprise est un processus global.

Exemple

Le client : souhaite un bouquet personnalisé pour l’anniversaire de son épouse qui a 25 ans lundi.

 Il demande à l’entreprise si c’est possible

L’entreprise va devoir mettre en œuvre un processus pour voir si c’est possible :
 - Il analyse son stock : évaluation de la commande qu’a-t-il ?, qu’est que lui faut il ?

 Qu’a-t-il

 Que dois-t’il commander chez ses propres fournisseurs

 La livraison des pièces manquante se fait elle en temps réel pour pouvoir à son tour livrer à son client.

 Estimation en temps et en couts

· Il analyse la composition : planifie et estime en temps et en couts

· Mise en œuvre du bouquet : estime en temps et en couts et disponibilité personnel

· Emballage du bouquet : estime en temps et en couts et disponibilité personnel

· Vérification : estime en temps et en couts et disponibilité personnel

· Livraison : estime en temps et en couts et disponibilité personnel

Un processus mal maitrisé (Recommencer
 Rupture de stock

 Retard

 Refus de commande

 Réclamation

Une nécessité d’inclure dans nos processus un CONTROLE : vérifier que ce que l’on a fait est satisfaisant

(Eviter les retours Eviter réclamations Augmenter satisfaction de la clientèle Gain du marché.
· Du contrôle à l’ASSURANCE on passe par un système incluant :

Prévoir ce que l’on va faire (PLAN L’entreprise planifie la mise en œuvre des processus pour assurer la qualité des produits et services.
Faire ce que l’on a prévu (DO
Vérifier que ce que l’on a fait était conforme à ce que l’on a prévu (CHECK
· De l’assurance à la MAITRISE
On introduit en plus des activités permettant d’accéder à l’assurance une 4ème celle de

Chercher à s’améliorer (ACT Cherche à améliorer la qualité des processus en améliorant organisation, méthodes, compétences et outils.

 PLAN- DO - CHECK - ACT: PREVOIR-FAIRE-VERIFIER-AMELIORER
= LA ROUE DE DEMING

L’approche par processus s’appuie sur le cadre rigoureusement établi par la politique et les objectifs de qualité.

Le responsable qualité est non seulement garant de

 L’application des dispositions du système qualité et de son suivi et de son perfectionnement.

Je peux sécuriser le processus grâce à l’informatique, à des contrôles. Car, plus on détecte l’anomalie tôt, moins le coût est élevé. Il est vrai qu’un contrôle a un cout mais c’est plus rentable.

===(aujourd’hui une nécessité de MANAGEMENT PAR PROCESSUS.
1) C’est quoi le Management par les processus ?
Le Management par les Processus consiste pour l’entreprise à :

· identifier les processus et les activités qui les composent et les décrire

· identifier les acteurs

· définir le dispositif de pilotage

· à améliorer en permanence le processus et les activités

Le Management par les processus distingue :

· L’Efficacité ou l’atteinte des Résultats (atteindre les objectifs

· L’Efficience ou la Performance du triplet Ressources consommées –Rendement – Productivité.

2) Comment intégrer l’approche processus dans l’organisation traditionnelle ?
Avant on avait une direction générale et plusieurs sous directions où chacun fonctionnait comme si les autres branches ou sous direction n’existait : pas d’échange, pas de lien.

Aujourd’hui une mise en place de COLLABORATION :
(Meilleure Etude (Meilleure Productivité (Meilleur Rendement

On entre dans un univers de :

 CONCEPTION REALISATION VERIFICATION AMELIORATION (qualification du produit) ASSURER SAP
Avantage du management par processus :

· mise en place d’une véritable stratégie

Intègre les besoins des clients

Pilote de bout en bout selon une véritable stratégie

Formalise ses procédures et ses modes opératoire

Limite les problèmes lies aux interfaces
· on a une maitrise réelle

Optimise et maitrise ses couts

Améliore sa productivité interne

Entre dans une démarche améliorant le professionnalisme

Améliore sa réactivité dans le traitement des anomalies

· chaque élément se situe mieux

Permet à tous de se situer dans l’entreprise et de mieux appréhender les finalités de ses activités
(Différents type de processus

PROCESSUS DE PILOTAGE = DG : détermine la politique et le déploiement des objectifs dans l’organisme

 Politique- Stratégie – Technologie – Budget – Mesure

PROCESSUS DE REALISATION = Cœur du métier : réalise directement le produit

 Conception – Fabrication – Vente – Prestation

PROCESSUS SUPPORT ET SOUTIEN : contribue au bon déroulement de la réalisation en apportant les Ressources nécessaires : Ressource- Formation – Informatique – Comptabilité – Maintenance
DANS LA NORME ISO 9001 VERSION 2000 ET NOTION DE PROCESSUS L’EXIGENCE DE PROCESSUS Y APPARAIT DE FACON TRES EXPLICITE.

(Identifier le processus

(Mettre le processus sous contrôle
(Intégrer la Mesure ie assurer la disponibilité des ressources et les informations nécessaires au fonctionnement et à la surveillance des processus.

(Mise en œuvre d’actions pour obtention des R planifiés et amélioration continue des processus

On y ressort de cette norme une nécessité de :

DELIMITER – STRUCTURER – ESTIMER – PLANIFIER – REALISER - SUIVRE

Il ne faut pas perdre de vue la prise en compte des exigences du client à l’entrée et de sa satisfaction à la sortie
(Une MESURE INTERNE par moi-même et EXTERNE par le client.

Il y’a là une démarche transformant les éléments entrants en éléments sortants.
Le document qui décrit de façon formalisée, les taches à accomplir pour réaliser le processus est le

 MODE D’EMPLOI OPERATIONNEL
C’est un document qui décrit au niveau le plus fin les différentes opérations qui permettent de réaliser la procédure.

On va par conséquent avec le concept de Mesure mettre en exergue deux indicateurs :

· un indicateur de Résultat = EFFICACITE

· un indicateur de Fonctionnement = EFICIENCE

3) C’est quoi modéliser un processus ? Comment représenter un processus ?
Modéliser un processus c’est décrire : La succession des activités qu’il comporte

 Le contenu de chaque activité

 Les éléments d’entrée

 Les acteurs

 Les délais

 Les interfaces entre activités

 Les éléments de contrôle et de mesure

4) Quels sont les écueils à éviter dans le cadre d’une approche par Processus ?
Absence d’une vision commune forte de la cible et de ses enjeux

Déficit de règles du jeu claire : trajectoire étape rôle et contribution

Défaut de leadership

Carence de la communication

Sous estimation de la complexité

Défaut de valorisation des premières réussites

Négliger temps d’appropriation et d’apprentissage
LE MODELE CMM CAPABILITY MATURITY MODEL
SANS PROCESSUS PAS DE VERITABLE TRAVAIL D’EQUIPE ET PAS D’EFFICACITE (FAIBLESSE DANS LE FONCTIONNEMENT
MISE EN PLACE D’UN PROCESSUS (AUGMENTATION CAPACITE DE L’EQUIPE

 aMELIORATION DE LA QUALITE en renforçant la cohérence des activités des uns et des autres et en les focalisant sur la réalisation des objectifs du projet.

LA GENERALISATION D’UN PROCESSUS AU NIVEAU DE L’ORGANISATION EN FACILITE L’ADOPTION

Ce modèle permet de faire visualiser l’état courant de l’organisation et de faire prendre conscience au personnel des dimensions de la qualité.

Il défini 5 niveaux :
Initial (Processus Structuré : on sait un peu ce qu’on fait mais pas de gestion de projet. Le succès dépend essentiellement des efforts individuels. Les plannings, budgets, la qualité sont rarement respectés. C’est un niveau chaotique

Répétable (Processus Standard cohérent : un management de projet est mis e place mais rien n’est décrit et tout dépend de la non variabilité de l’Equipe en place ou de la Technologie
Défini (Processus Prédictible : le processus de réalisation est institutionnalisé au niveau de l’entreprise ie documenté et appliqué au niveau du projet.
C’est un niveau respectable.

Géré (ici on a défini et en plus on mesure

Optimisé (Processus en amélioration continue : Maitrise optimisée des couts délais et qualité
Exemple 1 d’application : le SI

Le SI= Programmes(PRG) et Données

Les différentes versions des programmes expriment une maitrise et on passe par une phase conception PRG et une approche processus mesure la qualification intégration du Programme afin de valider ce PRG.
La qualification intégration du Programme met en place 10 processus pour qualifier le PRG informatique :

· Processus Acceptance

· Processus Packaging

· Processus qualification technique

· Processus qualification fonctionnelle

· Processus développement opérabilité

· Qualification Opérabilité

· Packaging final

Exemple2 d’application : exemple du Cartographie des processus du CITIGE
· Phase management

Pilotage stratégique (SI) Pilotage opérationnel (op)

Elaboration et suivi des objectifs Suivi des indications de qualité

Et des moyens associés

· Phase réalisation

Il faudra au préalable :

· Prendre connaissance

· Préparer

· Valider communiquer

· Déployer

· Phase exigences

· Surveiller

· Analyser

· Exploiter

· Détecter

· Analyser

· Résoudre

· Clôturer

· Phase processus support
Gestion des RH gestion des documents sécurité système info

LA SENSIBILISATION
Maitrise d’ouvrage MOA : Fonction Décisionnelle = client comandataire et propriétaire du projet c’est lui le payeur. Il fait le produit pour lui ou pour des d’autres pers (usagers

Maitre d’œuvre : Fonction opérationnelle= réalise l’ouvrage, fait le produit il s’agit de l’architecte Chef de Projet. Il traite avec des personnes qui vont exécuter (équipe projet

Usagers et équipe projet parfois font appel à des experts

Un projet : C’est quelque chose qui n’est pas sur et nécessite une prise de décision

 C’est l’ensemble de travaux interdépendants menés pour la réalisation d’un ouvrage défini nécessitant des ressources multiples dans un contexte économique donné.
Travaux interdépendants (structurer, ordonnancer, ne rien oublier en matière de taches à effectuer

Ouvrage défini(identifier, définir, délimiter, s’accorder sur les produits avec des Traits et exigences de Qualité.

Ressources multiples : un projet est avant tout des personnes, il ne faut pas oublier aspect humain du projet avec ses équipes (rôle et affectation), une nécessité de gérer des différences et des ressources techniques et matérielles.
(Gérer, anticiper, suivre

Contexte économique : délai, échéances imposées, couts, budgets (charges)

(Planifier, estimer, suivre, calculer et négocier
Projet (Délimiter, structurer, Estimer, Planifier.
Il ne faut pas oublier le Risque (Gestion / les Risques et que le projet nécessite d’être conduit.

Un projet suppose donc :

· Objectifs : gestion de la Production

· Moyens : gestions des ressources

· Délais : gestion du temps

Les spécificités d’un projet Informatique :

· L’immatérialité de l’ouvrage

· Un secteur très évolutif aussi en matière de technique

· La reproductibilité de l’ouvrage

· L’info est de plus en plus couteuse

· Le caractère stratégique de l’information

Les causes d’échec d’un Projet :

· Evaluation initiale trop faible

· Moyens mis en œuvre non adaptés ou insuffisants

· Manque de compétence et formation

· Manque d’outils de méthodes et de normes

· Fortes contraintes de délais, charges et coûts

· Non connaissance du domaine fonctionnel par la MOE

· Risques non identifiés

· Mauvaises relations clients- partenaires

· Implication suffisante des acteurs (gestion des équipes et Motivation

· Faible pouvoir du chef de projet

PROJET (STRATEGIE – EFFICIENCE – OBLIGATION
But Projet= conduire à un Résultat unique

Un Projet est une activité à part entière avec :

· Ses propres taches et livrables

· Son propre SI

· UN début de projet et une fin de Projet

· Prise en compte du passé, du présent et du futur (suivi gestion conduite et anticiper.

· Démarche Projet

1) Un projet débute dans sa prise en charge qui consiste à :

Délimiter

Structurer

Estimer

Planifier

On pourra donc mettre en place un Plan projet PAQ Plan assurance qualité

2) Un projet nécessite une phase de suivi qui suppose :

CONCEPTION - REALISATION - MISE EN ŒUVRE

Suivre et gérer les équipes

Contrôler valider assurer la qualité

Documenter Informer communiquer

3) Un projet se termine par la remise du livrable
· Conduite du Projet Informatique

· Comite de pilotage

Présidé par la MOA

Animé par le MOE

Se réuni à des moments clefs du projet : Lancement Validations Recette et Bilan

Fonctionne par intermittence du début à la fin du projet
· L’équipe projet

Dirigé et animé par le MOE

Conçoit réalise et met en place le futur système
Fonctionne en permanence du début à la fin du projet

· Le groupe de travail : utilisateurs et experts (solliciter pour + d’info)

· Le chef de projet
Responsable du projet et sa mission consiste à prendre toute mesure pour mener son projet à bien, à bon port.
C’est un métier à plein temps qui demande des compétences spécifiques

Application : Questionnaire d’audit pour voir si on a une bonne gestion du projet

DELIMITER UN PROJET
Pour délimiter :

 Il faut une Base Documentaire : quel document fait référence ?

(Une maitrise documentaire et un portail documentaire

Il faut une Fiche Projet ou Stratégie de Projet permettant de Cadrer le Projet :

· Quels sont les besoins à satisfaire ?

· Périmètre et limites du projet

· Acteurs impliqués

· Caractéristique Majeurs du projet

· Contraintes et risques identifiés

· Enjeux du projet et gains

(Mise en place du Cahier de Charge

Tout document un besoin ou Travail à faire et le contexte dans lequel il doit être réalisé

Fait par la MOA + Assistance qui vont exprimer leur Besoin en termes de Fonctions de Service et de Contraintes
On y ressort une notion de MESURE

Il faut réellement dans le cahier de Charge pouvoir Cerner le Besoin

Le Besoin de la MOA Traduit / le cahier de Charges qui donnes des spécifications et exigences sous la Base de laquelle le MO va effectuer son Travail dont la réalisation doit être conforme aux besoins.

(Besoins et l’expression des besoins doivent etre respecté dans la réalisation

Besoins= exigence =réalisation doivent se rencontrer (ce qui est exprimé par les 3 cercles au niveau du point 7)

[image: image5.png]LES BAROMETRES DE LA PERFORMANCE

MESURER

LA PERFORMANCE
DU SYSTEME
D'INFORMATION

David Autissier
Valérie Delaye

EYROLLES
e

Voir interprétation Page 42
Pour les intéressés, 2 livres sont à disposition :

Le Grand Livre du DSI – 354 pages (PDF)

[image: image1]Des retours d'expérience concrets sur le pilotage des systèmes d'information, la conduite de projets au sein des directions informatiques et la gouvernance des hommes et des systèmes au sein d'une DSI. Les moyens d'assurer une communication efficace entre service informatique, utilisateurs, partenaires de l'entreprise et monde extérieur. Les clefs de succès pour la mise en œuvre des nouvelles technologies (Cloud Computing, SaaS, MDM, SOA, etc.), l'application optimisée des réglementations et des normes qui contraignent les entreprises, la conduite de l'urbanisation du SI et le choix des progiciels en cohérence avec les métiers de l'entreprise. Les grands challenges sur l'avenir de la fonction de DSI, aussi bien en période d'expansion qu'en période de crise socio-économique se répercutant sur le domaine de l'informatique. Illustré de cas concrets et didactiques, ce livre permettra au lecteur de préparer la mise en œuvre d'une organisation conduisant son service vers la DSI 2.0.
Pour le télécharger, cliquez sur l’image tout en maintenant la touche Ctrl.

Mesurer la performance du Système d’Information – 214 pages (fichier zippé)

[image: image3.png]Www.cours-univ.fr

Troisième de la collection "Les baromètres de la performance", cet ouvrage propose aux dirigeants d'entreprise, DSI, responsables Informatique, responsables Qualité, consultants SI, une méthode inédite et outillée pour mesurer la performance de la fonction système d'information et son évolution dans le temps. Grâce à cet ouvrage, le lecteur sera capable de répondre aux questions suivantes : Ma fonction système d'information est-elle bien dimensionnée ? Doit-on la maintenir en interne ou au contraire l'externaliser ? Comment mettre en place un système d'information en lien avec une culture de résultats ? Comment rendre la fonction système d'information plus réactive aux besoins de l'activité ?
Pour le télécharger, cliquez sur l’image tout en maintenant la touche Ctrl.

 [image: image2.png]

PAGE
8

[image: image4.png]Jean-Francois Challande
Jean-Louis Lequeux

LE GRAND LIVRE
pu DSI

Mettre en ceuvre la direction
des systémes d’information 2.0

EYROLLES
nnnnnnnnnnnnnnnn

