
HAL Id: tel-04278906
https://theses.hal.science/tel-04278906v2

Submitted on 10 Nov 2023

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Management des risques pour l’aide à la gestion de la
collaboration au sein d’une chaîne logistique : une

approche par simulation
Guillaume Marquès

To cite this version:
Guillaume Marquès. Management des risques pour l’aide à la gestion de la collaboration au sein d’une
chaîne logistique : une approche par simulation. Autre. Institut National Polytechnique de Toulouse
- INPT, 2010. Français. �NNT : 2010INPT0139�. �tel-04278906v2�

https://theses.hal.science/tel-04278906v2
https://hal.archives-ouvertes.fr

฀
฀%N฀VUE฀DE฀L�OBTENTION฀DU฀

฀

฀

$ÏLIVRÏ฀PAR฀�

$ISCIPLINE฀OU฀SPÏCIALITÏ฀�

฀
฀
฀

฀
0RÏSENTÏE฀ET฀SOUTENUE฀PAR฀�฀

฀
฀

฀
4ITRE฀�

฀
฀
฀
฀
฀

฀

฀

฀

%COLE฀DOCTORALE฀�

5NITÏ฀DE฀RECHERCHE฀�

$IRECTEUR�S	฀DE฀4HÒSE฀�

2APPORTEURS฀�

LE฀�

!UTRE�S	฀MEMBRE�S	฀DU฀JURY฀

Institut National Polytechnique de Toulouse (INP Toulouse)

Systèmes (EDSYS)

Management des risques pour l'aide à la gestion de la collaboration au sein

d'une chaîne logistique: une approche par simulation

vendredi 10 décembre 2010

Guillaume MARQUES

Systèmes Industriels

Yannick FREIN

Patrick BURLAT

Jacques LAMOTHE(Directeur)

Caroline THIERRY et Didier GOURC (Co-directeurs)

Centre Génie Industriel, Ecole des Mines d'Albi Carmaux - IRIT, Toulouse

Vincent GIARD (Président)

Séverine DURIEUX-PARIS

Christophe ROUSSE (invité)

Remerciements

Il y a peu de temps on m’a soumis à l’exercice de l’auto-description. La première chose qui me
soit venue à l’esprit fut « je suis quelqu’un de chanceux ». Oui, en effet, j’ai eu et continue à avoir
de la chance à bien des égards et cette thèse n’a pas dérogé à la règle.

D’abord, de la chance de par la quantité de personnes qu’elle m’a permis de connaître et de
côtoyer. Je pense bien sûr à tous les membres du centre génie industriel dont il serait un peu long
de citer tous les noms. J’accorderai tout de même une place spéciale à Lionel, Franck, Elise, Fred,
Seb, Saïna, François ou Thomas pour leur bonne humeur et les bons moments passés, Isabelle
pour sa disponibilité et sa gentillesse de tous les instants. Je ne peux également oublier mes
collègues de bureau Carine, Hung et Romain. Grâce à eux j’ai pu connaître Tao, la petite Isabelle
ou encore Annie, deux jolies familles avec qui j’ai beaucoup appris à tout plein d’égards. Matthieu
garde une place toute particulière pour être celui qui mis le pied à l’étrier après m’avoir encadré
tout au long de ma formation d’ingénieur ainsi que pour le soutien qu’il reste encore aujourd’hui.

La chance m’a également fait tomber dans une belle famille formidable : Yvette, Tristan, Coryne
et Rémy, sans oublier les Blancs, Roques, Cot et autres Malet… Elle m’a également mis sur la
route d’amis importants du basket, de l’EMAC ou de Corse…

Merci également à ma famille malgré l’éloignement. Mon père et ma mère pour avoir su me
pousser à certains moments clés. Philou, dont la joie et la gaieté sont une source constante
d’inspiration et de fierté. Une pensée pour Pépé, Taya et Mamie…

Mais la chance a surtout permis de pouvoir suivre les conseils et les exemples de trois encadrants
géniaux dont il est difficile de trouver les mots pour décrire tout ce que je leur dois. Un grand
merci donc à Jacques, Didier et Caroline. J’espère juste avoir la chance de continuer à travailler
avec eux.

Enfin, si cette thèse a démarré en septembre 2007, cette période a surtout coïncidé avec ma
rencontre avec Flora. Tout ceux qui viennent d’être cités peuvent témoigner de tout ce qu’elle
représente pour moi et du soutien qu’elle a été dans ce travail. C’est à elle que je réserve mon plus
grand merci et que je dois mon plus beau coup de chance…

Et tous les autres qui ne m’en voudront pas je l’espère…

 Sommaire

Sommaire

INTRODUCTION GENERALE : LE MANAGEMENT DE LA COOPERATION, UN CONTEXTE A DECISIONS

1 Coopération et Supply Chain Management (SCM).. 6

2 Coopération dans les chaînes logistiques et management des risques ... 8

3 Le processus de décision (pilotage de la chaîne) au cœur de nos préoccupations..................................... 9

3.1 Plusieurs types de décision ... 9
3.2 Des décisions non programmables : le management de la coopération .. 10
3.3 L’écueil de la « bonne pratique » révélateur d’une coopération complexe .. 11

4 Problématique ... 12

5 Organisation du manuscrit ... 14

5.1 Notre vision de la coopération (Introduction générale) ... 14
5.2 Risque et décisions, quelle aide ? (Chapitre 1).. 15
5.3 Démarche de modélisation et simulation de l’exploitation de la chaîne logistique (chapitres 2 et 3) . 15
5.4 Aide à la décision pour la gestion de la coopération (Chapitre 4)... 16
5.5 Application de la démarche : cas Pierre Fabre (chapitre 5) .. 16
5.6 Synthèse : vision générale de l’approche.. 17

Résumé ……….18

PARTIE I : Etat de l’Art

CHAPITRE 1 : PRISE DE DECISION ET MANAGEMENT DES RISQUES, APPLICATION AU

MANAGEMENT DES COOPERATIONS

1 INTRODUCTION .. 22

2 COMPRENDRE ET REPRESENTER LA DECISION, UNE AFFAIRE DE PARADOXES… 23

2.1 LA DECISION, L’HOMME DANS SON ENVIRONNEMENT ET SA RELATION AU TEMPS.. 23
2.2 LES APPORTS DES MATHEMATICIENS ET ECONOMISTES (THEORIE DE LA DECISION)... 25
2.2.1 La décision dans le risque (ou sous le risque) .. 26
2.2.2 La décision dans l’incertain (1/2) : l’utilité espérée subjective .. 27
2.2.3 La décision dans l’incertain (2/2) : critères non probabilistes ... 28
2.2.4 Une représentation de la mise en œuvre de décisions : l’arbre de décision 32

2.3 LE FACTEUR HUMAIN (APPROCHE COGNITIVE).. 34
2.3.1 Théorie comportementale de la décision .. 34
2.3.2 Théorie du jugement social et théorie fonctionnelle de la cognition.. 35

2.4 BILAN : QUELLE AIDE POUR LA DECISION ?... 36

3 RISQUE ET DECISION, LES INSEPARABLES : CAS DU MANAGEMENT DES RELATIONS INDUSTRIELLES...... 37

3.1 LA NOTION DE RISQUE ... 37
3.2 LE PROCESSUS DE MANAGEMENT DES RISQUES ... 39
3.3 LA MANAGEMENT DES RISQUES POUR LE MANAGEMENT DES CHAINES LOGISTIQUES (SCRM) 41
3.3.1 Identification ... 42
3.3.2 Evaluation.. 45
3.3.3 Traitement... 46

 1

Sommaire

4 DISCUSSION SUR L’APPROCHE ET CADRAGE DE L’ETUDE.. 59

4.1 PRECISION SUR LA REPRESENTATION DE LA DECISION.. 59
4.2 NOTRE APPROCHE DU MANAGEMENT DES RISQUES ... 60
4.2.1 Identification ... 60
4.2.2 Evaluation.. 61
4.2.3 Traitement... 61

5 CONCLUSION.. 61

RESUME ... 63

CHAPITRE 2 : LA MODELISATION : REPRESENTATION ET SIMULATION, APPLICATION A LA CHAINE
LOGISTIQUE

1 INTRODUCTION .. 66

2 LA NOTION DE MODELE ET LE DOUBLE ROLE DE LA DEMARCHE DE MODELISATION 67

2.1 MODELE ET MODELISATION, UN PREMIER PAS DANS LA DECISION... 67
2.2 LE CONCEPT D’ABSTRACTION .. 70
2.3 VUE GENERALE DE NOTRE DEMARCHE DE MODELISATION.. 73

3 LE MODELE : REPRESENTER UNE REALITE PERÇUE .. 75

3.1 LES TECHNIQUES D’ABSTRACTION .. 75
3.2 VERS DES ELEMENTS DE DIFFERENTIATION DE MODELES REPRESENTATIFS DE LA CHAINE LOGISTIQUE............................ 76
3.3 LES MODELES REPRESENTATIFS A BASE D’AGENTS .. 81
3.3.1 La notion d’agent .. 81
3.3.2 Les champs d’utilisation du multi‐agent.. 82

4 LE MODELE : SIMULER, ANTICIPER LE COMPORTEMENT DU SYSTEME.. 89

4.1 VERS DES ELEMENTS DE DIFFERENCIATION DE MODELES DE SIMULATION DE LA CHAINE LOGISTIQUE............................. 89
4.2 LA SIMULATION A EVENEMENTS DISCRETS.. 92
4.3 LES MODELES DE SIMULATION A BASE D’AGENTS ... 93

5 CONCLUSION.. 93

RESUME ... 95

PARTIE II : Proposition

CHAPITRE 3 : LOGIRISK, OUTIL DE SIMULATION A EVENEMENTS DISCRETS A BASE D’AGENTS

1 INTRODUCTION (CADRE D’ANALYSE).. 100

2 LE MODELE REPRESENTATIF DE LOGIRISK... 102

2.1 LE CŒUR DU MODELE.. 103
2.1.1 Vision générale d’un acteur... 103
2.1.2 Les processus de planification d’un acteur .. 105
2.1.3 Les protocoles de collaboration... 121

2.2 LES MODELES AMONTS ET AVALS ... 125
2.2.1 Agent amont.. 125
2.2.2 Agent aval ... 125

2

 Sommaire

3 LE MODELE DE SIMULATION... 137

3.1 TRAITEMENT D’UNE EXPERIENCE (NIVEAU BAS) .. 137
3.1.1 Traitement d’une expérience : principe général .. 137
3.1.2 Implémentation des agents... 139
3.1.3 La gestion des événements.. 139
3.1.4 La génération de nombres aléatoires.. 140
3.1.5 Bilan... 141

3.2 DEFINITION ET TRAITEMENT D’UN PLAN D’EXPERIENCES (NIVEAU HAUT) .. 142

4 ELEMENTS DE VALIDATION... 144

4.1 DES INDICATEURS POUR VALIDER LE MODELE DE SIMULATION (VALIDATION DU SYSTEME REEL) 144
4.1.1 Evaluation globale... 145
4.1.2 Evaluation « statique ».. 146
4.1.3 Evaluation « dynamique »... 148

4.2 VALIDATION STATISTIQUE DES RESULTATS DE SIMULATION (VALIDATION DES OBJECTIFS D’ANALYSE)............................ 151
4.2.1 Résultats de simulation ... 151
4.2.2 Analyse statistique (plans factoriels complets) ... 151
4.2.3 Illustration ... 154

5 CONCLUSION ET DISCUSSION ... 158

RESUME ... 159

CHAPITRE 4 : LA SIMULATION AU CŒUR D’UNE DEMARCHE DE MANAGEMENT DES RISQUES

POUR LA GESTION DE LA COLLABORATION

1 INTRODUCTION .. 162

2 MODELISATION DU PROCESSUS DE DECISION .. 164

2.1 MODELE REPRESENTATIF.. 164
2.1.1 Arbres et critères non probabilistes : outils de représentation.. 164
2.1.2 Choix d’abstraction.. 164
2.1.3 Vers des arbres de décisions multi‐acteurs donc multi points de vues.. 165

2.2 MODELE DE SIMULATION DU PROCESSUS DE DECISION ... 173

3 DEMARCHE GLOBALE D’AIDE A LA DECISION POUR LE MANAGEMENT DES RELATIONS INDUSTRIELLES174

3.1 VUE GLOBALE DE LA DEMARCHE .. 174
3.2 DETAILS DE LA DEMARCHE.. 175
3.2.1 Etape 1 : définition de la situation de décision.. 175
3.2.2 Etape 2 : évaluation des situations identifiées .. 176
3.2.3 Etape 3 : évaluation de la situation de décision .. 177

3.3 REMARQUE SUR LE CARACTERE ITERATIF.. 178

4 CONCLUSION ET DISCUSSION : QUELLE VALEUR POUR LES PRECONISATIONS REALISEES ? 179

RESUME ... 181

 3

Sommaire

Partie III : Illustration

CHAPITRE 5 : LA GESTION DE LA COOPERATION DE PIERRE FABRE AVEC SES FOURNISSEURS DE
PRODUITS DE CONDITIONNEMENT

1 INTRODUCTION .. 186

1.1 LA CHAINE LOGISTIQUE PIERRE FABRE (DERMO‐COSMETIQUE)... 186
1.2 OBJECTIF DE L’ETUDE .. 187

2 ELEMENTS DE CONTEXTE.. 188

2.1 LES PRODUITS .. 188
2.2 LE MARCHE ... 188
2.3 LE PROCESSUS PHYSIQUE (CENTRE DE PRODUCTION).. 189
2.3.1 Les stocks... 189
2.3.2 La fabrication de « semi‐fini » ... 189
2.3.3 Le conditionnement... 189

2.4 LE PROCESSUS DE PLANIFICATION... 189

3 MODELISATION DES PROCESSUS PFDC ... 191

3.1 CHOIX D’ABSTRACTION .. 191
3.2 VALIDATION DU MODELE AVAL .. 192
3.2.1 Evaluation « globale » ... 192
3.2.2 Evaluation « statique »... 193
3.2.3 Evaluation « dynamique »... 194
3.2.4 Bilan... 196

4 REPONSE AUX BESOINS .. 196

4.1 CADRE DE L’ETUDE.. 196
4.1.1 Sources de risques identifiés en première analyse .. 196
4.1.2 Limites de l’analyse (aléas et décisions étudiées).. 197

4.2 PB1 : QUELLE COLLABORATION DANS UN CONTEXTE DONNE ? .. 200
4.2.1 Etape 1... 200
4.2.2 Etape 2 (évaluation LogiRisk) .. 203
4.2.3 Etape 3 (évaluation Trisk).. 204

4.3 PB2 : QUELLE COLLABORATION DANS UN CONTEXTE PROBABLE ? .. 206
4.3.1 Etape 1... 206
4.3.2 Etape 2... 208
4.3.3 Etape 3... 209

5 CONCLUSION ET DISCUSSION ... 211

5.1 LES RESULTATS OBTENUS.. 211
5.2 PERSPECTIVES D’AMELIORATION.. 212

RESUME ... 214

CONCLUSION…………………………………………………………………………………………………215

BIBLIOGRAPHIE………………………………………………………………………………………………221

TABLE DES ILLUSTRATIONS………………………………………………………………………………..233

ANNEXES……239

4

Introduction générale :
Le management de la coopération,

un contexte à décisions

1 COOPERATION ET SUPPLY CHAIN MANAGEMENT (SCM)...6

2 COOPERATION DANS LES CHAINES LOGISTIQUES ET MANAGEMENT DES RISQUES..................................8

3 LE PROCESSUS DE DECISION (PILOTAGE DE LA CHAINE) AU CŒUR DE NOS PREOCCUPATIONS.................9

3.1 PLUSIEURS TYPES DE DECISION .. 9
3.2 DES DECISIONS NON PROGRAMMABLES : LE MANAGEMENT DE LA COOPERATION .. 10
3.3 L’ECUEIL DE LA « BONNE PRATIQUE » REVELATEUR D’UNE COOPERATION COMPLEXE .. 11

4 PROBLEMATIQUE...12

5 ORGANISATION DU MANUSCRIT ..14

5.1 NOTRE VISION DE LA COOPERATION (INTRODUCTION GENERALE) ... 14
5.2 RISQUE ET DECISIONS, QUELLE AIDE ? (CHAPITRE 1) ... 15
5.3 DEMARCHE DE MODELISATION ET SIMULATION DE L’EXPLOITATION DE LA CHAINE LOGISTIQUE (CHAPITRES 2 ET 3) 15
5.4 AIDE A LA DECISION POUR LA GESTION DE LA COOPERATION (CHAPITRE 4) ... 16
5.5 APPLICATION DE LA DEMARCHE : CAS PIERRE FABRE (CHAPITRE 5) ... 16
5.6 SYNTHESE : VISION GENERALE DE L’APPROCHE ... 17

RESUME ..18

 5

Le management de la coopération, un contexte à décisions

Introduction générale :
Le management de la coopération,

un contexte à décisions

1 Coopération et Supply Chain Management (SCM)
Dès 1962, P.F. Drucker présentait la logistique comme « ce continent inexploité […] le plus
tristement oublié mais le plus prometteur pour les entreprises » (Drucker, 1962). Près de 40 ans
plus tard, avec les grands courants de réorganisations industrielles, d’externalisation, de
mondialisation des marchés et des échanges, la logistique des produits manufacturiers
(électronique, automobile, aviation, électroménagers, …) s’est étendue et morcelée
simultanément. Recentrées sur leur cœur de métier, les entreprises sont de plus en plus
nombreuses et dispersées géographiquement et doivent répondre à une demande fortement
personnalisée, accordant ainsi à la logistique le rôle stratégique qui lui était promis.

A cet égard, il est intéressant de noter l’évolution de l’appellation de l’association américaine sur
le thème de la logistique : « National Council of Physical Distribution management » dans les
années 70, « Council of Logitics Management » dans les années 80 puis « Council of Supply Chain
Management Professionals (CSCMP) » depuis le milieu des années 90. Ce glissement témoigne de
l’évolution de la notion de logistique, passant d’une vision intra-organisationnelle (la chaine de
valeur de M. Porter (1985)) à une vision inter-organisationnelle (le modèle SCOR (Supply Chain
Council, 2008)). Cette vision inter-organisationnelle accorde une place centrale à la notion de
chaîne logistique, terme devenu de nos jours incontournable et pour lequel nous ne manquons
plus de définitions ni de revues de littérature1.

Dans ces travaux nous retiendrons tout particulièrement la définition de M. Christopher (1992)
qui présente la chaîne logistique comme « le réseau d'organisations impliquées par des relations en
amont et en aval dans différents processus et activités qui créent de la valeur sous forme de
produits et de services apportés aux consommateurs finaux ». Cette description souligne
particulièrement le rôle clé des « relations » dans l’implication, c’est à dire l’intégration des
processus des différentes entités de cette chaine.

La compétition a longtemps été considérée comme l’état normal de cette relation interentreprises.
Dans ce contexte, chaque entité se perçoit comme étant un acheteur de biens à des fournisseurs
et comme un revendeur de ces mêmes biens à des clients après y avoir ajouté de la valeur.
Toutefois, il est désormais démontré que ce genre d’attitude favorise l’apparition de
dysfonctionnements importants tels que le fameux effet coup de fouet (« Bullwhip Effect »)
(Forrester, 1958).

Ces dysfonctionnements se matérialisent par des diminutions de valeur pour les différentes
entités de la chaîne et par des pertes de parts de marché pour la chaîne dans sa globalité. Or, la
création, mais surtout l’augmentation ou, du moins, la préservation, de la valeur constitue
l’objectif principal (l’unique peut-être même) de chaque organisation qui a dû, avec le temps, faire
face aux mutations du marché. De ce point de vue, la prise en compte des « autres » du fait des

1 Nous renvoyons vers les revues bibliographiques suivantes: (Ganeshan, 1999; Stadler and Kilger, 2000; Mentzer et al., 2001; Tan, 2001;
Derrouiche, 2007; Galasso, 2007; van der Vaart and van Donk, 2008; Thierry et al., 2008; Amrani‐Zouggar, 2009; Stadtler, 2009)

6

 Le management de la coopération, un contexte à décisions

dépendances1 de plus en plus intenses qui se tissent, peut être vue comme une forme
d’adaptation naturelle à ces changements. J. Mentzer (2001) décrit d’ailleurs l’incertitude
croissante de l’environnement (interne et externe) de la chaîne, la recherche de compétitivité et la
nécessité d’accélérer les flux comme trois « pressions », c’est à dire trois incitateurs, à
l’établissement de « partenariats » de plus en plus en « stratégiques ».

Pour manager cette chaîne (« Supply Chain Management (SCM) ») et les coopérations qui la
composent, H. Stadtler (2000; 2005) définit alors deux activités fondamentales pour assurer la
satisfaction du client et donc la compétitivité de la chaîne : l’intégration des entités dans la chaîne
et la coordination des flux matériels, financiers et informationnels au travers de celle-ci. La
première consiste dans le choix des entités et l’intégration des différents processus impliqués dans
la relation. La seconde s’intéresse plus particulièrement à la gestion des flux au travers des
processus de pilotage ainsi définis. C’est à la première catégorie de décisions que nous allons
particulièrement nous intéresser dans cette étude.

A l’image des travaux de R. Affonso (2008), nous n’entrerons pas ici dans le débat sur les nuances
à apporter entre les termes coopération, collaboration ou coordination compte-tenu de la
diversité des définitions accordées par chacun. Le mot coopération sera donc entendu comme un
synonyme de ces termes sans distinction sur l’intensité de la relation instaurée entre les acteurs.
Toutes sortes d’intensités dans la coopération peuvent être envisagées, de la relation ponctuelle et
limitée à l’expression d’un besoin, à l’établissement de processus de synchronisation plus
complexes sur le long terme.

La Figure 1.1 illustre notre vision des éléments à prendre en compte dans la gestion de la
coopération (le pilotage de la chaine) au sein d’une chaîne logistique distribuée2. Selon nous, cette
gestion ne peut être réduite aux seules décisions sur les processus partagés à mettre en place entre
les entités de la chaîne (processus de couleur foncée entre les entités). Le terme « partagés »
souligne ici un certain niveau d’implication de la part d’au moins deux acteurs dans un processus.
Ce partage, c’est à dire cette implication, n’est pas forcément équitable du fait du pouvoir de
chacun des acteurs sur la relation. Le rôle de ces processus partagés est d’établir des liens entre les
interfaces de communications des acteurs.

Les processus internes à chacun d’eux relèvent, en revanche, de leurs comportements individuels
qu’il s’agit de faire coopérer (rôle du SCM). Ces processus internes ont une influence directe sur
la nature et la qualité des informations transmises aux autres entités au travers des interfaces puis
des processus partagés.

De plus, ces systèmes interconnectés évoluent dans un contexte marqué par l’apparition d’aléas
sur le flux physique ou sur le comportement du marché. Le rôle du pilotage de la chaîne (SCM)
est donc non seulement d’assurer la cohérence entre processus partagés et individuels, mais
surtout de rendre cet ensemble pertinent vis à vis d’aléas potentiels ou avérés qui sont sources de
risques.

1 Nous renvoyons aux travaux de J.M. Frayret et al. (2003) pour une étude plus approfondie sur la notion de dépendance entre activités à
création de valeurs et les moyens utilisables pour les coordonner
2 qualificatif relatif à la distribution des systèmes de décisions dans la chaîne (systèmes décisions) et donc l’absence d’un pilotage centralisé
des entités. Ces travaux porteront uniquement sur ces systèmes distribués.

 7

Le management de la coopération, un contexte à décisions

Figure 1.1 : La coopération dans la chaîne logistique

Notons que pour des besoins de lisibilité, une seule chaîne linéaire a été représentée dans la
Figure 1.1. Le raisonnement s’étend facilement à plusieurs chaînes non linéaires. La difficulté à
lire le dessin aurait alors commencé à traduire la complexité des coopérations ainsi tissées.

Notons également, que nous avons retiré de notre champ d’analyse les aléas pouvant toucher le
Système d’Information (ex. : pannes) ou les systèmes de décisions eux mêmes (ex. :
indisponibilité d’un décideur).

2 Coopération dans les chaînes logistiques et
management des risques

La recherche de la pertinence que nous venons d’évoquer entre processus partagés (appelés ici
protocoles), processus individuels (appelés ici comportements individuels) et aléas est une activité
délicate marquée par le manque de connaissance sur le contexte des différentes situations qui la
composent. Ainsi, dans la réalité industrielle, nous ne manquons pas d’exemples, pour illustrer
cette nécessité de bien prendre en compte ces trois dimensions de la relation. Le Tableau 1.1
décrit quelques uns de ces exemples où les décisions n’ont porté que sur une (voire deux tout au
plus) dimension(s) avec des conséquences pour le moins impressionnantes pour bon nombre
d’entre eux.

Entreprises Perturbation Dimension affectée Impact

Foxmeyer
(1996)

Changement du système d’information de l’entreprise +
réorganisation du centre de distribution + non fiabilité des

nouvelles machines mises en place

Comportement interne
+ aléa (panne)

Frôle la banqueroute

Adidas
(1996)

Réorganisation du système de pilotage des centres de
distribution

Comportement interne
40 Millions de commandes

livrées avec du retard

Toys R us
(1999)

Engagement à livrer toute commande web passée avant le 10
décembre pour noël (marketing) + non anticipation des capacités

de production + augmentation très forte de la demande

Comportement interne
+ aléa (marché)

Plusieurs milliers de
commandes livrées après

Noël…
Cisco
(2001)

Erreur sur la perception du marché future (vision d’une hausse)
Comportement interne

+ aléa (marché)
2,2 Milliards de dollars de

stock

Roncadin
(2004)

Evolution du processus d’approvisionnement avec son client
(Commande –> Gestion Partagée des Approvisionnements) +

contexte caractérisé par des produits à forte saisonnalité et faible
niveau de rotation en période basse.

Protocole + contexte
(type de produit et
comportement du

marché)

Augmentation de 20% des
coûts de transport et
baisse du niveau de

service de 4%

Tableau 1.1 : Exemples de conséquences d’un non traitement global des dimensions de la coopération
(d’après de (SupplyChainDigest, 2006))

8

 Le management de la coopération, un contexte à décisions

Si les cas de FoxMeyer, Adidas ou Toys R us se situent à la limite du cadre de notre analyse, ils
montrent néanmoins l’importance du comportement interne d’un acteur sur la performance de la
chaîne. Surtout, ils illustrent bien ce qui nous sera pour nous le concept de risque : la rencontre
d’un événement (décision ou aléa) avec une situation, rencontre qui est caractérisée par une
conséquence sur la performance de la chaîne. En effet, les conséquences auraient-elles été les
mêmes si les nouvelles machines de Foxmeyer et les réorganisations qu’elles ont engendrées
(changement sur le comportement interne) n’avaient pas été confrontées à de gros problèmes de
pannes (aléa) ?

Le cas Roncadin souligne, pour sa part, le risque que constitue le choix d’un protocole sans tenir
compte du contexte (type de marché). Sur ce même thème du VMI, J. Tyan et H-M. Wee (2003)
expliquent, dans le contexte de l’industrie Taïwanaise, que les nombreux échecs (en terme de
performance obtenue après implémentation du protocole) s’expliquent grandement par des
comportements individuels et de marché très contraignants qu’il faudrait mieux intégrer au
moment d’implémenter le protocole.

Pour résumer nous pouvons affirmer que l’évolution de la collaboration dans les chaînes
logistiques, que nous venons de décrire, s’est traduite par l’apparition ou le développement de
risques nouveaux qui doivent être pris en compte au niveau du système de pilotage de ces
chaînes. Ces risques sont bien sûr liés aux aléas et donc à l’environnement (changements sur le
marché ou des acteurs extérieurs à la chaîne, événements sur le flux physique,…). Ils sont aussi
liés aux protocoles entre les différentes entités indépendantes au sein d’une relation, et liés aux
comportements internes de chacune d’elles. De plus, leur traitement peut s’inscrire dans une logique
de performance individuelle et/ou collective. Tous ces éléments décrivent des situations de
décision auxquelles nous proposons d’apporter une aide.

3 Le processus de décision (pilotage de la chaîne) au
cœur de nos préoccupations

3.1 Plusieurs types de décision
En tant que système complexe évoluant dans un contexte incertain, la chaîne logistique peut-être
analysée d’un point de vue systémique. Ceci nous conduit à distinguer trois sous-systèmes : le
système opérant (ou processus opérationnel), le système d’information et le système de décision
(ou processus de pilotage). Dans cette thèse nous allons plus particulièrement nous intéresser au
processus de pilotage de la coopération au sein de la chaîne. Ces processus peuvent être assimilés
à un ensemble d’activités de décisions. En complément de la classique mais incontournable
décomposition temporelle (stratégique, tactique et opérationnelle), V. Giard (2003) précise que
toutes ces décisions peuvent être également observées du point de vue émis par H. Simon (1960)
pour qui deux types de décisions peuvent être distinguées :

- la décision programmable (ou structurée1), au sens où « elle est répétitive et routinière et
où il existe une procédure précise pour la prendre en charge sans qu’il soit nécessaire
de la considérer comme un cas nouveau chaque fois qu’elle est à prendre ». Il s’agit
du cas typique de la révision d’un programme de production planifié à horizon
glissant ;

1 V. Giard (2003) explique que cette appellation a été proposée par Keen et Morton (1978) pour éviter la consonance informatique et se
rapprocher de la « nature intrinsèque » du processus de décision

 9

Le management de la coopération, un contexte à décisions

- la décision non-programmable (ou non-structurée1), au sens où à contrario, « elle est
nouvelle, non structurée et importante ». Il s’agit, par exemple, de la décision d’un
choix de fournisseur ou d’un changement dans le mode de fonctionnement avec l’un
d’entre eux. Pour nous, le choix parmi les processus à utiliser et la définition de leurs
paramètres font parti de cette catégorie.

Nous avons particulièrement retenu la différenciation sur la base de l’existence ou l’absence d’une
« procédure » dédiée. Pour nous, l’existence d’une procédure peut être décrite comme le fait de
disposer d’une aide à la décision automatisée ou pour le moins formalisée et maitrisée pour
chacune des décisions « programmables ». En revanche, pour les autres, le problème est alors
différent, la complexité qui leur est associée (notamment le niveau d’incertitude) nécessite une
aide à la décision spécifique.

3.2 Des décisions non programmables : le management de la
coopération

Afin de cadrer notre contexte de recherche, nous distinguons trois niveaux de pilotage de la
chaîne logistique (illustrés dans la Figure 1.2) :

- le design de la chaîne : ensemble des activités de décisions qui consistent à choisir les
différentes entités à intégrer. Il doit également permettre de définir la stratégie en
terme de positionnement sur un ou plusieurs marchés (décisions non
programmables) ;

- le paramétrage de la chaîne (ou management de la coopération) : ensemble des activités de
décisions qui doivent aboutir à l’intégration des différentes entités choisies et de
leurs processus internes à l’intérieur de la chaîne. Il s’agit donc de définir ou de
redéfinir chacune des relations constitutives de cette chaîne (notamment le choix et
le paramétrage de tous les processus partagés) (décisions non programmables) ;

- l’exploitation de la chaîne : une fois les entités choisies et leurs processus internes
(re)définis et reliés entre eux, la chaîne entre en « phase d’exploitation », les flux
(matériels, informationnels et financiers) deviennent réels (souvent complexes) et il
est nécessaire de les piloter. Ce pilotage induit un certain nombre de décisions sur
des horizons temporels différents. Du point de vue interne, les processus de
planification à horizon glissant de type MRPII ou à court terme de type JIT sont des
exemples de processus de décisions associées à la phase d’exploitation. Du point de
vue des processus partagés, il s’agira de décisions de type « quantités/dates » pour un
processus d’approvisionnement classique à la commande, ou des décisions de type
« quantités à livrer » pour une Gestion Partagée des Approvisionnements (GPA)1.

La nuance est fine mais importante entre les niveaux « paramétrage » et « exploitation ». A titre
d’exemple, si la détermination d’une quantité à commander (commande classique) ou à livrer
(GPA) relève bien de l’exploitation, le choix de la mise en place d’un processus classique de
commande à la place d’une GPA relève du paramétrage. En simplifiant, nous pourrions dire que
l’exploitation met en œuvre des processus définis au paramétrage.

Au travers de ces travaux nous allons aborder la définition des processus de planification tactique
mais surtout stratégique des entités impliquées dans une relation et leurs interactions et/ou
connexions. Nous n’allons pas l’attaquer sous l’angle de la mise en œuvre (exploitation), décisions
qui tendent à être programmables. Par contre, nous l’aborderons du point de vue des décisions,
toutes non-programmables, qui, en amont, permettent de définir ces processus (objectifs,

1 ou VMI (Vendor Managed Inventory)

10

 Le management de la coopération, un contexte à décisions

contraintes, types d’entrée et de sortie, choix parmi des processus aux fonctions équivalentes…)
qu’ils soient individuels ou partagés par les entités (paramétrage). Ce positionnement de nos
travaux sur les activités de paramétrage de la chaîne est illustré dans la Figure 1.2.

Figure 1.2: Vision du système de pilotage: plusieurs niveaux de décision

3.3 L’écueil de la « bonne pratique » révélateur d’une
coopération complexe

Trop souvent, l’amélioration de la coopération se réduit à la mise en œuvre de bonnes pratiques,
processus génériques qui transcrivent mal la diversité des échanges et des partages induits par la
dite coopération et son contexte. A ce stade, nous ne souhaitons en aucun cas sous-estimer ou
limiter la portée des retombées positives de ces bonnes pratiques et donc leur caractère
incontournable. De nos jours, personne ne saurait nier les avancées permises par bon nombre de
celles-ci : les historiques MRPII ou kanban ni les plus récentes VMI, CPFR ou cross-docking.
Nous rappelons juste qu’au final, rien ne garantit que la mise en place de certains processus soit
synonyme de progression pour la performance de la coopération. Nous n’inventerons donc rien
en disant que c’est l’adaptation de la pratique qui la rend bonne. D’ailleurs, quel serait le rôle des
consultants si cette difficile phase d’adaptation n’existait pas ? Mais qu’y a-t-il derrière cette
adaptation ?

Pour nous, le management de la relation doit dépasser la seule préoccupation sur les processus
partagés entre les entités. Plusieurs dimensions sont à prendre en compte pour pouvoir améliorer
la coopération définie alors par :

- une « action collective et conjointe qui dépasse les limites individuelles »
(compétences, ressources, etc.) et la « définition d’un objectif commun » qui doit
coexister avec les objectifs individuels (Lauras et al., 2003). Cette régulation de deux
objectifs potentiellement contradictoires traduit les motivations de chaque acteur à
s’investir dans la relation et la faire évoluer. Ce sont les moteurs de la coopération ;

- des outils techniques et technologiques plus ou moins disparates qu’il faut être en
mesure de faire communiquer au prix d’un certain niveau d’effort. Ce sont les
supports de la coopération ;

 11

Le management de la coopération, un contexte à décisions

- des protocoles qui cadrent la coopération et qui précisent comment s’établissent les
flux entre les interfaces des acteurs impliqués (par exemple Gestion Partagée des
Approvisionnements ou commandes classiques, partage de prévisions, règles de
livraison …). Dans tout le reste de ce manuscrit, le mot protocole sera utilisé pour
décrire ces processus partagés entre des entités de la chaîne ;

- des comportements qui particularisent la coopération. Si le protocole relie les
interfaces des acteurs, les comportements régissent la définition de leurs processus
internes dont les résultats sont susceptibles d’alimenter certaines de ces interfaces.
Dans tout le reste de ce manuscrit, le mot comportement décrira les décisions
internes des acteurs : type de production (poussé/tiré), politique de gestion de la
variation de capacité, de règles d’ordonnancement, de tailles de lots, de stock de
sécurité ou de niveaux de couverture … ;

- la prise en compte des aléas rencontrés et futurs qui animent la coopération
(variabilité du marché, pannes, rebuts, catastrophes, accidents, …) C’est bien
l’occurrence d’aléas avérés et l’incertitude des aléas potentiels qui créent ce besoin en
processus individuels comme partagés de plus en plus sophistiqués pour pouvoir
traiter les risques induits. Les aléas et leurs perceptions par les différents décideurs
jouent donc un rôle majeur dans la vie de la relation.

Cet aspect multidimensionnel explique pourquoi certains processus partagés ou individuels
qualifiés de « bonnes pratiques » n’améliorent pas nécessairement la performance de la relation
et/ou des acteurs impliqués. Le management de la coopération nécessite donc une aide à la
décision dédiée. Compte tenu du manque de connaissance sur les aléas ou les comportements des
autres décideurs impliqués dans la coopération, cette aide à la décision ne doit pas avoir la
prétention de fournir la solution optimale pour chacun des choix à effectuer en terme de
protocole et/ou de comportement. En revanche, elle doit jouer un rôle majeur dans la levée d’un
certain nombre de freins au développement de la coopération.

4 Problématique
Dans le cadre de ce travail, nous allons chercher à répondre à la problématique suivante (et
illustrée dans la Figure 1.3) :

Pour une chaîne logistique distribuée dont les parties prenantes et le positionnement sur le
marché sont définis,

Nous cherchons à proposer :

- une aide à la décision en matière de gestion de la coopération dans la chaîne, définie
comme l’union d’un ensemble de protocoles entre les entités et de comportements
internes à chacune d’elles ; entités qui doivent faire face à un certain nombre d’aléas
potentiels dont l’occurrence et l’impact sont incertains et dont la perception peut
varier d’un acteur à un autre,

- avec une approche,
� qui place le management des risques au cœur du processus de décision,
� à partir d’un outil de simulation à évènements discrets de l’exploitation de la

chaîne comme outil de prospection afin d’évaluer l’impact de certains risques
mais aussi celui de certains leviers mis en œuvre dans le but de les traiter.

12

 Le management de la coopération, un contexte à décisions

Figure 1.3 : Notre problématique

Pour répondre à notre problématique, un double besoin a donc été identifié :

- (B1) être capable de représenter et simuler une partie du processus de décision
(processus d’aide à la décision par le management des risques), afin d’aider le
décideur à améliorer sa connaissance de la situation de décision à laquelle il est
confronté, situation profondément liée à sa propre attitude face aux aléas mais aussi
à celles des autres acteurs ;

- (B2) être capable de représenter et simuler la mise en œuvre de certaines décisions
afin d’en évaluer les conséquences (simulation de l’exploitation de la chaîne) et de
pouvoir aider le décideur à projeter et donc à évaluer ses choix sur le système réel
futur.

Les apports de la présente thèse, qui est à l’intersection des problématiques de collaboration dans
les chaînes logistiques et du management des risques, peuvent être décomposés en deux axes
suivant les deux besoins identifiés :

- extension des fonctionnalités d’un outil de simulation de l’exploitation de la chaîne,
développé dans le cadre de la thèse de J. Mahmoudi (2006), pour le secteur de la
téléphonie. Cet outil, nommé LogiRisk, est un simulateur de protocoles et de
comportements de planification dans une chaîne logistique ;

- proposition d’une démarche d’aide à la décision pour la gestion de la coopération
dans la chaîne (paramétrage). Cette démarche est basée sur un processus de
management des risques et s’appuie sur un outil de simulation du processus de
décision, nommé Trisk.

Avant toute chose, nous préciserons que ces travaux n’aborderont pas tous les freins à la
coopération existants. Par exemple, ne seront pas traités les freins techniques, technologiques ou
conceptuels ni les freins liés à l’aspect social de la relation (au sens rôle des pouvoirs sur les
moteurs de la relation).

Pour les trois premiers nous renvoyons vers le domaine de recherche lié à l’interopérabilité
définie comme « la capacité des systèmes, nativement étrangers les uns par rapport aux autres, à
interagir afin d’établir des comportements collectifs harmonieux et finalisés, sans avoir à modifier
en profondeur leur structure ou leur comportement individuel » (Pingaud, 2009). D. Chen (2006),
explique que le développement de l’interopérabilité1 entre entités doit passer par « le
développement de connaissances et de solutions pour lever les incompatibilités » regroupées en
trois barrières majeures : conceptuelles (des acteurs qui parlent des mêmes choses avec les mêmes
mots) (Touzi et al., 2009), technologiques (des SI reliés entre les acteurs sans effort pour chacun
d’entre eux) et organisationnelles (des processus internes et partagés compatibles et un certain
niveau d’entente sur des objectifs globaux qui ne pénalise ne mettent pas en péril les
individualités) (Rajsiri et al., 2010).

1 D. Chen (2006) présente plusieurs niveaux d’interopérabilité (intégré, unifié, fédéré). Il précise également qu’elle peut être déclinée sur
plusieurs niveaux de l’entreprise (busines, processus, service, donnée). Ajoutées à la notion de barrières, ces deux dernières constituent les
trois dimensions de l’« Enterprise Interoperability Framework ».

 13

Le management de la coopération, un contexte à décisions

La question du pouvoir et des intérêts dans les moteurs de la relation sera, elle, du ressort de
travaux associés à la théorie des jeux. Les différentes formes de jeux qui y sont décrites et les
recherches d’équilibre sont autant de solutions pour traiter la problématique de l’influence du
pouvoir et des intérêts sur des décisions communes/individuelles, simultanées/séquentielles.

En revanche, il reste, selon nous, un frein majeur au développement des coopérations : un frein
humain. Par frein humain nous entendons le fait que toutes les décisions, qu’elles soient
individuelles (comportement) ou partagées (protocole), relèvent de l’attitude du décideur ou du
groupe de décideurs face à l’aléa et son incertitude. Pour un même décideur deux perceptions
différentes d’un même aléa peuvent faire varier le choix et donc entrainer des conséquences
opposées. Le premier niveau d’aide à la décision consiste donc à informer le décideur sur de telles
situations.

De plus, il faut admettre que les protocoles et les comportements sont autant de variables de
décisions qui ne sont potentiellement pas portées par les mêmes entités et qui pourront n’être
fixées que plus tard. Des perceptions différentes (par nature subjectives) des aléas potentiels, si ce
n’est opposées, peuvent entrainer des attitudes (des décisions) aux conséquences néfastes pour la
performance de la relation et/ou des entités la composant. Bien sûr, pourquoi ne pas envisager
qu’il soit possible d’aligner les perceptions du risque chez tous les acteurs. Néanmoins, en dehors
du cas des chaînes logistiques portées par un même groupe1 cela semble difficile. Si les visions ne
peuvent s’accorder, pourquoi ne pas commencer par accepter que l’autre peut ou pourra agir
différemment. L’aide à la décision consistera donc à informer le décideur sur les attitudes à
adopter non seulement en fonction de sa propre attitude face au risque mais aussi celle des autres.

5 Organisation du manuscrit
Nous avons intitulé nos travaux : « Management des risques pour l’aide à la gestion de la
coopération au sein d’une chaîne logistique : une approche par simulation ». Ici, nous nous
proposons de présenter le plan de ce manuscrit au travers des questions soulevées par les termes
utilisés dans ce titre.

5.1 Notre vision de la coopération (Introduction générale)
« …gestion de la coopération au sein d’une chaîne logistique… » Dans ces travaux, l’utilisation du terme
coopération se veut volontairement large et couvrant un large panel de concepts et de notions
sans distinction aucune avec les collaborations, coordinations et autres coopérations. Le but ici
est d’analyser certaines composantes caractéristiques d’une coopération. Parce que celle-ci ne se
définie ni ne s’analyse uniquement au travers des termes des contrats établis, mais plutôt parce
que ces contrats s’inscrivent dans un contexte particulier fait d’aléas, d’échanges d’informations
plus au moins formalisés, pertinents ou efficaces, et de jeux de pouvoirs où chacun cherche à
imposer ses contraintes à l’autre, nous définissons la coopération autour de trois notions clés : les
protocoles (processus partagés) qui cadrent la relation, les comportements (processus individuels
des entités) qui particularisent la relation, et les aléas qui rythment la vie de la relation.

1 Ce que certains qualifient de chaînes logistiques internes

14

 Le management de la coopération, un contexte à décisions

5.2 Risque et décisions, quelle aide ? (Chapitre 1)
« Management des risques… ». Puisque la coopération est vivante et évolue au gré des aléas internes
comme externes, des décisions des acteurs qui la composent ou des protocoles qui en définissent
les échanges, celle-ci est caractérisée par un certain degrés d’incertitude quant à son niveau de
performance. Le management de cette relation s’inscrit donc constamment dans une double
démarche : les décisions qui en découlent doivent à la fois répondre à une situation avérée mais
aussi, pour certaines, préparer également les situations futures et/ou potentielles (ou au moins ne
pas trop les compromettre).

Compte-tenu des enjeux financiers, humains, stratégiques ou matériels, une partie des activités de
management de la coopération consiste donc à assimiler le contexte, les enjeux et les évolutions
potentielles pour anticiper et soigner la performance future. Cette formulation traduit en fait une
réalité quotidienne des décideurs : la séparation du temps de la décision et de celui de
l’observation de ses conséquences. Cette séparation et le degré d’incertitude, qu’elle introduit,
contribuent à complexifier la situation de décision qui consiste à préparer le système aux risques
futurs.

Mais pour autant, la prise de certaines décisions ne peut être repoussée éternellement sous peine
de n’être réduite qu’au simple rôle de spectateur et de subir les conséquences rendues inévitables.
Le décideur est donc « acteur ». Ses choix peuvent avoir des effets mesurables sur lui et/ou les
autres. Le terme « acteur » qui sera employé dans toute la suite de ces travaux relève de cette
vision. Par ses comportements et/ou les aléas qu’il subit ou génère, l’acteur joue un rôle dans la
chaîne.

Au final, les risques se « prennent », « s’assument » ou se « refusent » reflétant par là même le
caractère subjectif de toutes les décisions qui leurs sont associées. Dans la majorité des cas, ces
décisions sont supportées par des démarches « rationnelles » ou, du moins, « réfléchies » pour
identifier, évaluer et traiter les risques. Dans le chapitre 1, nous reviendrons donc sur la notion de
décision en tant que démarche intellectuelle et nous nous poserons la question de son lien avec la
notion de risque avant de faire un bilan sur les démarches de management des risques existantes
dans le domaine du management des chaînes logistiques.

5.3 Démarche de modélisation et simulation de l’exploitation
de la chaîne logistique (chapitres 2 et 3)

« …simulation… ». Selon nous, le management de la coopération implique une certaine part de
management des risques. Afin d’anticiper les conséquences possibles de certaines situations, il
importe donc d’être capable de représenter et d’évaluer les conséquences en exploitation
d’éventuelles décisions ou aléas sur la relation. La modélisation puis la simulation de l’exploitation
de la chaîne comme outil de prospection s’inscrit donc parfaitement dans cette démarche
d’évaluation a priori (Tahon, 2003). Elle permet d’explorer rapidement et à moindre coût
différents scénarios d’évolution. Les effets des choix, des événements et de leurs interactions
peuvent donc être mesurés.

Néanmoins, il convient de s’assurer du modèle et des hypothèses associées sur lesquels repose la
simulation. Nous présenterons donc, dans le chapitre 2, un état de l’art sur les notions de modèles
et de simulations dans le contexte du management des chaînes logistiques. Le chapitre 3
s’intéressera à l’outil de simulation proposé. Ce dernier a été créé dans le cadre de la thèse de J.
Mahmoudi (2006) pour l’industrie de l’électronique. Au travers de nos travaux, nous nous
efforcerons de présenter le fonctionnement général de l’outil, ses hypothèses, ses fonctionnalités
initiales et celles qui ont été développées au cours de la présente thèse.

 15

Le management de la coopération, un contexte à décisions

5.4 Aide à la décision pour la gestion de la coopération
(Chapitre 4)

« …aide à la gestion de la coopération… ». Aide à la décision… tels étaient les premiers mots au
moment d’entamer notre réflexion sur la formalisation de la problématique. Néanmoins, nous
l’avons vu, la notion de coopération s’étend au-delà des simples décisions qui peuvent être prises
entre les acteurs de la chaîne. Il faut prendre également en compte les comportements internes à
chaque acteur ainsi que les différents aléas et les attitudes de chacun des acteurs face à eux. C’est
cette complexité qui est derrière l’expression « aide au management ». Pour garder l’expression
« aide à la décision », il aurait donc fallu préciser « aide aux décisions prises dans le cadre de la
gestion de la coopération… ».

Cette aide au paramétrage des relations fait ici référence à l’intégration de la simulation au cœur
d’une démarche formalisée de management des risques. Nous nous efforcerons donc à présenter
les outils et méthodes développés et/ou utilisés pour modéliser les processus de décisions afin
d’informer de manière pertinente le décideur au moment de son choix (par simulation du
processus de décision). La prise de décision est un processus marqué par la subjectivité du
décideur. Les outils et méthodes doivent donc intégrer cette subjectivité sous toutes ses formes :
(i) les préférences relatives aux indicateurs de performances sur lesquels se base la décision, (ii) la
perception sur la possibilité de l’occurrence d’un aléa, et (iii) les préférences en termes de choix
des autres décisions à prendre en compte et de séquence générale de l’ensemble des décisions et
aléas identifiés. Au chapitre 4, il s’agira alors de présenter la méthodologie de management des
risques proposée.

5.5 Application de la démarche : cas Pierre Fabre (chapitre 5)
Le dernier chapitre devra nous permettre de présenter la mise en œuvre de notre démarche sur
un cas d’application industriel. Ce cas d’étude a fait l’objet d’un projet de « collaboration » avec
un industriel du secteur de la santé : le Groupe Pierre Fabre et sa branche Dermo-Cosmétique.

Celui-ci a instauré plusieurs types de relations avec ses fournisseurs de produits de
conditionnement. Aujourd’hui, il est entré dans une stratégie de généralisation d’un nouveau
protocole en remplacement du traditionnel passage de commande. Avant de poursuivre, cette
mise en place sur la totalité des relations entretenues avec ses fournisseurs, il souhaite savoir si ce
nouveau protocole reste pertinent malgré certaines sources de risques telles que la variabilité des
besoins qu’il exprime ou certaines caractéristiques du fournisseur. En effet, les besoins
d’approvisionnements (prévisionnels et réels) qu’il génère sont soumis à une forte variabilité
imputable aux fluctuations du marché mais aussi à ses propres processus de planification
(comportements). De plus, il se retrouve confronté à de nombreux fournisseurs aux
comportements individuels spécifiques. Au final, il s’agira alors pour nous de l’aider à évaluer la
sensibilité de son choix pour des contextes particuliers et des attitudes différentes face aux
risques.

16

 Le management de la coopération, un contexte à décisions

5.6 Synthèse : vision générale de l’approche
Pour conclure cette introduction générale, nous présentons également un schéma global qui se
veut une synthèse des différents propos tenus jusqu’ici. Cette Figure 1.4 reprend les éléments sur
le positionnement du niveau de décision et sur la problématique illustrée dans la Figure 1.2 et la
Figure 1.3. Sur cette base et à partir des besoins identifiés à la section 3 (B1 et B2), elle représente
ensuite la structure logique de notre démarche ainsi que les différents chapitres au travers
desquels elle sera exposée dans ce manuscrit et qu’il convient désormais de préciser…

Figure 1.4: Positionnement de notre problématique et structure logique de notre démarche

 17

Le management de la coopération, un contexte à décisions

RESUME

Ce chapitre constitue l’introduction de ce manuscrit. Il décrit le positionnement de nos
travaux qui s’attachent à aider à la décision dans le cadre de la gestion de la coopération au
sein des chaînes logistiques. Le mot coopération est ici pris au sens large pour décrire les
relations plus ou moins intense qui s’établissent entre les différents acteurs de la chaîne.
Cette intensité cache une problématique multidimensionnelle forte, puisqu’elle porte, entre
autre, sur le degré de confiance entre les acteurs, sur leurs capacités de communication
(technologique ou conceptuelle), ou sur le degré d’interaction de leurs processus de
pilotage. C’est cette dernière dimension qui fait l’objet de notre proposition. Face à cette
complexité, nous pouvons distinguer trois types de décisions parmi les décisions relatives au
pilotage de la chaîne : décisions relatives au choix des partenaires et du positionnement du
marché (« design » de la chaîne), décisions relatives à définition des processus à l’intérieur
de la chaîne (partagés et individuels) (« paramétrage » de la chaîne) et, enfin, décisions
relatives à la gestion des flux réels (« exploitation » de la chaîne).

Cette thèse propose d’apporter une aide à la décision pour la phase de paramétrage dont le
rôle majeur est d’assurer une pertinence entre les trois déterminants de la coopération : les
protocoles qui la cadrent (processus partagés), les comportements qui la différencient
(processus individuels) et les aléas qui l’animent. C’est ce manque de pertinence qui est
l’origine des nombreux échecs de la mise en place de « bonnes pratiques » censées
améliorer la performance de la chaîne et de ses parties prenantes.

Pour éviter cela, l’aide à la décision que nous allons chercher à proposer repose sur une
approche de management des risques basée sur leur identification, évaluation et traitement.
Notre apport se situe au niveau d’une double utilisation de la simulation et de la
méthodologie associée.

La première est une simulation de l’exploitation de la chaine, afin d’évaluer l’impact d’aléas
et de décisions individuelles ou collectives (protocoles, comportements). Nous reviendrons
donc sur les travaux existants sur le sujet (simulation à événements discrets à base d’agents)
au chapitre 2 avant d’exposer notre modèle au chapitre 3. Ce modèle constitue un
développement du modèle proposé par J. Mahmoudi (2006).

La seconde est une simulation du déroulement du processus de décision de la phase de
paramétrage de la chaîne. Cette phase cherche à anticiper des résultats d’une décision en
fonction de l’attitude des parties prenantes face aux risques. Pour cela, nous analyserons les
concepts de décisions et de management des risques au chapitre 1 avant de décrire la
démarche proposée au chapitre 4.

Enfin, l’application de cette démarche globale de management des risques pour aider à la
coopération dans les chaînes logistiques sera illustrée au chapitre 5 sur un cas d’étude
industriel.

18

PARTIE I : ETAT DE L’ART

 19

20

Chapitre 1
Prise de décision et management

des risques, application au
management des coopérations

1 INTRODUCTION..22

2 COMPRENDRE ET REPRESENTER LA DECISION, UNE AFFAIRE DE PARADOXES…23

2.1 LA DECISION, L’HOMME DANS SON ENVIRONNEMENT ET SA RELATION AU TEMPS.. 23
2.2 LES APPORTS DES MATHEMATICIENS ET ECONOMISTES (THEORIE DE LA DECISION)... 25
2.2.1 La décision dans le risque (ou sous le risque) .. 26
2.2.2 La décision dans l’incertain (1/2) : l’utilité espérée subjective .. 27
2.2.3 La décision dans l’incertain (2/2) : critères non probabilistes ... 28
2.2.4 Une représentation de la mise en œuvre de décisions : l’arbre de décision.................................. 32

2.3 LE FACTEUR HUMAIN (APPROCHE COGNITIVE) ... 34
2.3.1 Théorie comportementale de la décision .. 34
2.3.2 Théorie du jugement social et théorie fonctionnelle de la cognition.. 35

2.4 BILAN : QUELLE AIDE POUR LA DECISION ?... 36

3 RISQUE ET DECISION, LES INSEPARABLES : CAS DU MANAGEMENT DES RELATIONS INDUSTRIELLES37

3.1 LA NOTION DE RISQUE ... 37
3.2 LE PROCESSUS DE MANAGEMENT DES RISQUES ... 39
3.3 LA MANAGEMENT DES RISQUES POUR LE MANAGEMENT DES CHAINES LOGISTIQUES (SCRM) 41
3.3.1 Identification ... 42
3.3.2 Evaluation.. 45
3.3.3 Traitement... 46

4 DISCUSSION SUR L’APPROCHE ET CADRAGE DE L’ETUDE...59

4.1 PRECISION SUR LA REPRESENTATION DE LA DECISION ... 59
4.2 NOTRE APPROCHE DU MANAGEMENT DES RISQUES ... 60
4.2.1 Identification ... 60
4.2.2 Evaluation.. 61
4.2.3 Traitement... 61

5 CONCLUSION ...61

RESUME ..63

 21

Prise de décision et management des risques, application au management des coopérations

Chapitre 1
Prise de décision et management

des risques, application au
management des coopérations

1 Introduction
« Depuis Descartes, incertitude et raison ne font pas bon ménage. L’action rationnelle est
devenue l’approche réservée à l’action déterminée entièrement par une vérité connue et
démontrable » (Hayek, 1973). C’est avec ces mots que F. Hayek s’insurge contre l’omniscience
des agents économiques et contre la règle selon laquelle l’action en économie est fondée sur une
décision basée sur le calcul1. En témoigne le prix Nobel d’économie qui lui est décerné en 1974,
les travaux de F. Hayek ont marqué la riche histoire des connaissances théoriques sur la prise de
décision. Néanmoins, nous aurions pu débuter cette introduction par bon nombre des propos
empruntés à tous ceux qui ont contribué à mieux comprendre et anticiper les décisions
individuelles comme collectives. Des échanges entre B. Pascal et P. de Fermat à ceux de L.J.
Savage et M. Allais, les théories sur la décision se sont succédées et enrichies ouvrant ce riche
débat aux psychologues et autres psychophysiciens en plus des historiques mathématiciens et
économistes.

Le choix de citer les travaux F. Hayek n’est pas non plus complètement anodin, car associés à
ceux de J. Keynes et de F. Knight, ils marquent, pour beaucoup, le passage en économie de la
vision « néoclassique » à une vision moderne où « l’incertitude est indissociable de la vie
économique » (Moureau and Rivaud-Danset, 2004). Mais justement, comment décider, c’est à
dire « comment traiter des informations en vue de choisir une action permettant d’aboutir à un
résultat recherché alors même que l’incertitude existe ? » (Cadet and Chasseigne, 2009). Dans le
cadre de nos travaux, cette question peut facilement être entendue comme la situation d’un acteur
d’une chaîne logistique au moment de devoir définir ses relations industrielles (décisions sur les
protocoles, comportements à mettre en œuvre).

Dans ce chapitre, nous nous pencherons donc sur les questions de la décision, du risque et de
l’incertitude, mots passés aujourd’hui dans le langage courant mais dont l’utilisation demande à
être définie tant, pour chacun d’entre eux, les concepts associés se sont enrichis et différenciés
avec le temps et les cultures. Le cadre défini alors devra permettre d’aborder le sujet de la gestion
de la coopération dans les chaînes logistiques.

Pour cela, une première partie (section 2) s’attachera à donner différents points de vue
développés dans la littérature sur la notion de décision. Sans jamais prétendre à retransmettre
l’intégralité des apports sur le sujet, cette partie se veut être un bilan rapide sur les travaux de
deux disciplines sur ces deux sujets : l’économie (et mathématiques) d’un côté et la psychologie de
l’autre, afin d’en comprendre les principaux fondements, critiques et relations. Avec cette
ouverture de la réflexion sur le comportement humain (psychologues), notre but est au final
d’essayer de situer la notion d’aide à la décision au milieu de deux courants forts que nous
qualifierons de normatif et descriptif suivant la distinction proposée par A. Berthoz (2003). Par

1 deux principes présentés comme caractéristiques de la pensée « néoclassique » en économie (Moureau and Rivaud‐Danset, 2004)

22

 Prise de décision et management des risques, application au management des coopérations

approche normative, nous entendrons la question du « comment on devrait procéder », par
descriptive celle de la « description des processus grâce auxquels nous prenons nos décisions ».

La section 3 reviendra plus particulièrement sur la notion de risque qui apparaît indissociable de
toute décision. Après avoir abordé la question de manière générale, il s’agira surtout de
s’interroger sur le management des risques dans le management des chaînes logistiques (Supply
Chain Risk Management, SCRM), et plus particulièrement de se poser la question du
management des relations industrielles en ces termes.

2 Comprendre et représenter la décision, une affaire
de paradoxes…

2.1 La décision, l’Homme dans son environnement et sa
relation au temps

Avant de rentrer dans les détails « mathématiques » de sa représentation, puisque la décision est
avant tout une affaire d’Homme, attardons nous tout d’abord sur un point de vue un peu plus
général et tentons une première incursion chez les spécialistes de l’étude de l’Homme et de son
comportement en situation de décision.

« Il y a conduite de prise de décision, chaque fois qu’une personne se trouve en présence
d’actions concurrentes et qu’il lui appartient d’opter exclusivement pour l’une d’entre elles »
(Cadet and Chasseigne, 2009). Nous ferons ici l’hypothèse que le refus de la totalité des options
possibles est un choix à part entière. Nous nous rangeons de ce fait du côté de ceux qui comme
B. Jarrosson (1994) pensent que « la décision s’impose à nous pour une raison logique
élémentaire : ne pas décider est une façon de décider. La décision n’a pas d’inverse, refuser de
décider est une forme de décision qui peut avoir son intérêt1 » ou non2.

Il semble donc que pour certains auteurs (Berthoz, 2003; Cadet and Chasseigne, 2009) la décision
s’apparente d’abord à un choix. Ce choix final, qu’ils appellent « l’acte »3, traduit une rupture au
sortir de la séquence d’opérations mentales dont il est l’aboutissement. Cette rupture entre les
phases de « réflexion » et « d’action » se retrouve d’ailleurs dans l’étymologie du mot, puisqu’il
provient du latin decidere associé aux verbes rompre ou couper. Ceci fait dire à A. Berthoz (2003)
qu’à l’origine de toute décision ne sont ni la raison, ni l’émotion mais l’acte vu comme
« l’intention d’interagir avec le monde ». Pour cela, l’acte est « toujours poursuite d’un but » et
« soutenu d’une intention » qui en font « l’organisateur du monde perçu ». Le cerveau est alors
considéré comme « un simulateur d’actions, un générateur d’hypothèses » pour qui « anticiper et
prédire les conséquences des actions […] est l’une de ses propriétés fondamentales ». La vision
du cerveau comme comparateur entre l’état du monde et ses propres hypothèses est forte. Le
cerveau ne fait pas que répondre mécaniquement et logiquement à des stimuli extérieurs4. Il les

1 B. Jarrosson (1994) cite le conte de la femme de Bath (contes de Canterbury, de G. Chaucer 1478) pour illustrer l’intérêt de « refuser la
règle du jeu », comportement qui valut une fin heureuse au chevalier alors que les choix qui s’offraient ne lui étaient que de peu de valeur.
2 En dehors de nombreux exemples concrets, nous renverrons plutôt vers la distinction de J‐P. Boutinet (1990) entre deux visions du
temps : le temps circulaire « caractérisé par sa répétition, les faibles changements qu’il induit, le souci de valoriser ce qui est déjà fait […]
conçu comme un temps agraire, parce que directement lié au cycle des saisons, au rythme de la nature », temps de la « pensée médiévale
marquée par le temps répétitif, où le présent se veut la réactualisation d’un passé considéré comme jamais révolu ». Les hommes se sont
peu à peu détourner de ce temps pour un nouveau temps « celui‐là cumulatif, le temps linéaire »,qui est le temps de « l’irréversibilité ». Or,
ce temps là peut ne pas s’accommoder d’une remise à plus tard de la décision.
3 Il est à noter que ces auteurs différencient l’acte de décision (le choix est effectué) de son exécution (les conséquences peuvent en être
mesurées), deux phases potentiellement éloignées (voir plus loin dans ce chapitre).
4 Tout type de réponse est possible, de la réponse motrice au sentiment

 23

Prise de décision et management des risques, application au management des coopérations

perçoit en fonction d’une mémoire du passé1 et d’un projet, ce qui fait de la perception un
premier pas dans la décision (« la perception est décision »). En dégageant de la masse
d’informations disponibles, les plus pertinentes, la perception est sélection et dépasse donc le
simple stade de la collecte, de la combinaison ou de la pondération. Ancrée dans une histoire et
un projet, la prise de décision est alors définie comme le moyen de « lier le présent au passé et au
futur ».

Ceci fait de la nécessité de « savoir pour prévoir » le « leitmotiv de notre modernité » décrit par J-
P. Boutinet (1990) pour souligner ce souci d’anticipation en vue de faciliter les adaptations à un
environnement sans cesse mouvant caractérisé par l’irruption de l’imprévu. Devenu,
préoccupation quotidienne, « le futur est l’anticipation de ce que demain sera » et donc l’enjeu de
décisions du présent. Les formes d’anticipation (projet, prévision, planification,…) sont diverses
et marquées de « glissements sémantiques capricieux », souvent utilisées les unes pour les autres,
parfois confondues, parfois opposées. Si l’analyse de ces glissements ne constitue pas l’objet de
cette étude, nous pouvons néanmoins reprendre le point de vue de J.P. Boutinet pour qui
« projet » et « prévision » sont deux formes distinctes d’anticipation. Si le projet s’appuie sur la
prévision pour connaître l’état futur vraisemblable, ce n’est que pour mieux chercher à
positionner l’individu ou le groupe par rapport à cet état. Si la prévision a donc une unique
dimension prospective vis à vis de ce futur par nature incertain, le projet cherche, lui, à le
transformer et/ou en retirer une forme d’avantage ou de gain. Il est rejoint en cela par B.
Jarrosson (1994) pour qui la prise de décision est au confluent de deux mouvements
« contradictoires » : accepter l’état actuel du monde, « en ce sens qu’on admet qu’il est ce qu’il
est », et le nier, « en ce sens qu’on ne veut pas qu’il reste ce qu’il est », compte tenu de notre
projet.

Qu’elle porte sur le passé ou le futur, tout cela confère donc à l’information et son interprétation
une importance majeure dans la prise de décision. Ceci est le point de départ d’une distinction
forte de B. Jarrosson (1994) pour qui « dès qu’il y a calcul, il n’y a plus décision. La décision
commence là où cesse la calcul ». Il peut ensuite distinguer deux types de problèmes : ceux dont
« les solutions sont contenues dans les données » et ceux où elles ne le sont pas. Les premiers
possèdent une bonne solution (la solution optimale), dont l’obtention ne dépend pas de la
personne mais de la méthode ou de la technique mise en œuvre. Le meilleur décideur apparaît,
dans cette situation, être le meilleur technicien. En revanche, les problèmes du second type
possèdent des « bonnes solutions mais aucun critère pour désigner la meilleure » où la solution
dépend de celui qui décide, de sa sensibilité, de sa créativité ou de sa méthode. A partir de là, B.
Jarrosson peut établir la différence entre la gestion qui consiste à résoudre les premiers problèmes
(calculatoires, « la gestion est exercice de la rationalité ») du management qui est relatif au traitement
de problèmes du second type.

Au final, il est possible de dire que le terme prise de décision désigne une série d’opérations
mentales de différentes natures qui consistent à traiter2 des informations différentes perçues en
rapport avec la situation actuelle, passée et future. Au regard, des travaux analysés (Jarrosson,
1994; Sfez, 2004; Cadet and Chasseigne, 2009), ces opérations peuvent être structurées autour de
quatre grandes phases :

- l’évaluation ou prise d’information. Cette activité consiste à rechercher, recueillir et
évaluer les informations pertinentes B. Cadet et G. Chasseigne (2009) parlent de
cette perception comme une « démarche active »). Notons que l’évaluation ne réfère
pas obligatoirement à une quantification mais doit aboutir au minimum à une

1 J‐P. Boutinet (1990) explique qu’on ne peut pas avoir conscience de tout son passé, de toute son expérience au moment présent et cite
Freud pour étayer ses propos : « […] mon expérience antérieure ne m’est pas, à l’instant, entièrement disponible. Souvent une bonne
partie de cette expérience m’échappe, m’est absente. ». Pour lui, le propre de notre histoire, « parce qu’elle nous échappe, est d’être
lacunaire […] le passé est toujours vécu sous l’angle d’une reconquête,… »
2 La question du mode de traitement « en série » ou « en parallèle » semble encore faire débat (Berthoz, 2003)

24

 Prise de décision et management des risques, application au management des coopérations

opinion. Pour illustrer cela, ils prennent l’exemple d’un trafic routier qu’un
conducteur est capable d’estimer sans avoir à compter toutes les voitures ou encore
la force d’un coup de vent ;

- le jugement ou délibération. Si l’évaluation se veut du registre de « l’ouverture »
(« aussi large que possible »), le jugement cherche lui à synthétiser, « à caractériser la
situation à l’aide d’une valeur unique » (le mot valeur est à prendre au sens large). Il
s’agit de l’étape d’intégration des informations. Bon nombre des travaux présentés
plus loin s’attacheront à représenter le fonctionnement de cette phase ;

- l’acte ou décision. Résultat du jugement où une éventualité (une option) est choisie1 ;
- l’exécution. Mise en œuvre « physique » ou application de la décision, cette phase n’est

pas tout le temps citée. Nous l’avons conservé ici car si tous les auteurs n’en parlent
pas, la plupart conviennent de son rôle essentiel pour juger de la qualité de la
décision qui a été prise en amont. (« Une bonne décision, c’est clairement une
décision qui entraîne de bons résultats, et vous ne pouvez évaluer cela que dans un
contexte bien défini » propos de H. Simon dans (Crozier, 1993)).

Par conséquent, c’est l’interprétation de l’information précédant l’action qui « rend pertinente la
démarche » (Jarrosson, 1994). Au sens des termes définis juste avant, c’est donc sur les deux
premières phases que portent l’essentiel des intérêts, confirmant ainsi les dires de J.G. March
(1989) pour qui « c’est l’interprétation, non le choix, qui est spécifiquement humaine ». C’est
justement le côté humain et donc faillible que mettra en avant H. Simon avec sa désormais
célèbre « rationalité limitée » (« Bounded Rationality ») (Simon, 1955)2. Pour lui, il faut aller à
l’encontre de l’idée que l'individu dispose de toute l'information pour prendre la décision
optimale (l’omniscience évoquée en introduction). La prise de décision se fonde au contraire sur
des informations incomplètes quant aux options possibles et à leurs conséquences. Le décideur
ne cherche donc pas la décision optimale mais se contente de la première décision acceptable
qu’il peut choisir.

Mais comment s’opère ce choix ? En d’autres termes, comment sont jugées les alternatives
possibles ? Cette phase de jugement a inspiré de nombreux travaux souvent associés à deux
disciplines majeures : l’économie3 et la psychologie. Ici, nous assimilerons les apports des
premiers à la Théorie de la Décision (« systèmes formels ») alors que les seconds opteront pour
une Approche qualifiée de Cognitive (« étude des conduites et expérimentations »).

2.2 Les apports des mathématiciens et économistes (Théorie
de la Décision)4

Nous avons débuté ce chapitre en soulignant le rôle des travaux de F. Knight. Ici, nous
retiendrons plus particulièrement l’importance de sa distinction entre risque et incertitude
(Knight, 1921)5 : « La différence pratique entre les deux catégories, le risque et l’incertitude, est
que, s’agissant de la première, la distribution du résultat parmi un ensemble de cas est connue
(soit par le calcul a priori, soi par des statistiques fondées sur les fréquences observées) tandis que

1 Dans toute la suite, pris seul, le mot « décision » sera réservé à la phase « d’acte » alors que les expressions « processus de décision » ou «
prise de décision » référeront à l’ensemble des opérations décrite ci‐avant.
2 « chaque organisme humain vit dans un environnement qui produit des millions de bits de nouvelles information chaque seconde mais[...]
l'appareil de perception n'admet certainement pas plus de 1 000 bits par seconde et probablement moins »
3 Inclut les mathématiciens, statisticiens, informaticiens…
4 Dans cette partie, nous nous contenterons de citer les principaux travaux et d’en expliciter les idées importantes. Pour plus de détails
nous renvoyons vers (Bouyssou et al., 2006) qui propose une revue de littérature complète sur le sujet
5 Nous renvoyons vers (Moureau and Rivaud‐Danset, 2004) et (Pradier, 2005) (plus critique) pour plus de détails sur l’analyse des travaux
de F. Knight et les comparaisons à ceux de F. Hayek et J. Keynes

 25

Prise de décision et management des risques, application au management des coopérations

ceci n’est pas vrai de l’incertitude en raison de l’impossibilité de regrouper les cas, parce que la
situation à traiter présente un degré élevé de singularité ».

Dans la suite, nous utiliserons les notations suivantes. Soit S l’ensemble des états possibles du
monde (ou de la nature) et X l’ensemble des conséquences possibles. La décision (l’acte) peut
alors être définie comme une application mesurable f de S dans X qui a chaque état s ∈ S associe
un résultat f(s) ∈ X.

)(
:

sfs
XSf

a

→ (2.1)

2.2.1 La décision dans le risque (ou sous le risque)

La décision est dite « risquée » , « dans le risque » (Bouyssou et al., 2006) ou « sous risque » (Lang,
2003) quand la prévision peut se faire à partir de probabilités mathématiques (ex. : dans un jeu,
nombre de cas favorables sur nombre de cas total) ou fréquentistes (induites de l’expérience suite
à un « grand nombre d’observations »), « toutes deux qualifiées d’objectives » (Moureau and
Rivaud-Danset, 2004).

Beaucoup d’auteurs raccrochent l’histoire des décisions dans le risque à celle des probabilités. Au
XVIIème siècle, l’étude du problème des partis, inspirée du jeu du chevalier de Méré, est à l’origine
de correspondances entre les mathématiciens B. Pascal et P. de Fermat. Le chevalier propose un
jeu basé sur la prédiction du résultat d’un lancé d’un ou plusieurs dés. Deux alternatives sont
distinguées pour le joueur qui affronte le chevalier : « le joueur gagne » ou le « le joueur perd » (le
gagnant empoche toute la mise). Dans une première version du jeu le joueur gagne si la face six
sort une fois lors d’une séquence de quatre lancés d’un dé. Une seconde version donne gagnant le
joueur en cas d’apparition d’un double six lors d’une séquence de 24 lancés de deux dés. Si la
première version lui assurait un nombre majoritaire de victoires, à son grand étonnement, il n’en
était pas le cas pour le second (pour lui « l’arithmétique se dément »). Pascal montra l’intérêt de
considérer les situations du jeu dans son ensemble. L’analyse prospective de la structure du jeu
amène à considérer toutes les éventualités possibles et donc à obtenir une évaluation « objective »
des probabilités des différentes alternatives.

Il semble que ce critère de jugement soit resté de longues années « une référence étayée
seulement par des observations et des références empiriques » (Cadet and Chasseigne, 2009).
Nous soulignerons tout de même la solution de D. Bernouilli au paradoxe de St Petersburg, jeu
de type pile ou face avec une règle particulière qui implique une espérance mathématique positive
et infinie. En d’autres termes, si l’espérance mathématique est le critère de décision, le joueur doit
miser toute sa fortune et ne jamais arrêter de jouer. Cette différence entre « critère formel
(espérance infinie) » et « conduite effective (mises limitées) »1 souligne le paradoxe et remet en
cause cette première vision de la rationalité d’un décideur. D. Bernouilli propose alors la notion
d’utilité pour traduire le différentiel entre valeur nominale de l’argent (en référence au jeu) et sa
valeur subjective (l’utilité). Il montre que l’utilité, c’est à dire la valeur accordée par le décideur,
décroit à mesure qu’augmente sa fortune (en ces temps de grèves, une retenue sur salaire d’une
semaine n’a pas la même valeur pour l’ouvrier d’une usine et le joueur de foot millionnaire).

C’est en 1947 que J. Von Neumann et O. Morgenstern (1947) vont proposer une approche
axiomatique au centre de laquelle est définie l’espérance d’utilité, application u de X dans qui
associe à chaque résultat f(s) ∈ X une valeur dans

R
()()u f s ∈R :

() ()(
:u X

)f s u f s

→

a

R (2.2)

1 Les expressions « critère formel » et « conduite effective » sont empruntés à Cadet et Chasseigne (2009)

26

 Prise de décision et management des risques, application au management des coopérations

Nous renvoyons vers (Bouyssou et al., 2006) pour les détails de la présentation mathématique de
différents axiomes :

- préordre total : le décideur peut classer toutes les décisions (il est capable d’ordonner
toutes les résultats en fonction de ses préférences) ;

- continuité : empêche l’existence de résultats « infiniment désirable » et « infiniment
indésirable »

- indépendance : Soit P, Q et R, trois résultats possibles. Si le décideur préfère P à Q,
l’ajout de la situation R avec une probabilité de α dans le choix ne doit pas changer
la préférence de P sur Q []()0;1 , (1) (1)P Q P R Q Rα α α α α∀ ∈ ⇔ − + − +f f

% %
.

D’où le théorème de von Neumann et Morgenstern : Soit L l’ensemble des lois de probabilité
caractérisant l’ensemble X des résultats possibles d’une action munie de la relation de préférence
f
%

. Si et seulement si les axiomes sont respectés, alors il existe une fonction d’utilité (Expected
Utility, EU) telle que :

() () ()()∑
∈

×=
Ss

up sfuspfEU , (2.3)

où la loi de probabilité P est une application p qui assigne à chaque s ∈ S une distribution de
probabilité (telle que p(s)∈[0,1] et () 1

s S

p s
∈

=∑).

 Avec ces avancées, le décideur « rationnel » se comporte comme un « maximisateur d’utilité

espérée » , « rationalité du comportement qui va séduire les économistes »

(Cadet and Chasseigne, 2009). Néanmoins, cette vision a été exposée rapidement à la critique. A
posteriori, (Lopes, 1994) dira même qu’ « il n’y a pas de psychologie dans von Neumann et
Morgenstern » afin de démentir la valeur « descriptive » de cette vision du décideur. Cette
contradiction entre comportement théorique (caractère normatif) et conduite effective (caractère
descriptif) est mis en évidence par le paradoxe d’Allais qui montre la violation de l’axiome
d’indépendance (Allais, 1953). M. Allais expose un problème de décision basé sur deux loteries
qu’il soumet à un grand nombre de participants. La première propose deux issues : (A) gagner
avec certitude 100 millions et (B) recevoir un billet de loterie avec 10 chances sur 100 de gagner
500 millions, 89 chances sur 100 pour 100 millions et de ne rien gagner 1 fois sur 100. Une
majorité des choix se portent sur l’option A (gain certain). Les deux issues de la seconde loterie
sont : (C) recevoir un billet de loterie avec 11 chances sur 100 de gagner 100 millions et 0 millions
89 fois sur 100, et (D) recevoir un billet de loterie permettant de gagner 500 millions 1 fois sur 10
et 0 million dans le reste des cas. Ici c’est l’option B qui est majoritairement retenue. Or, le calcul
suivant le critère EU pour chacune des deux loteries fait apparaitre le paradoxe

()(,max p uf X
EU f

∈

⎛
⎜
⎝ ⎠

)⎞⎟

1. Celui-ci met en
valeur des choix parfaitement contradictoires et démontre « les défaillances descriptives » de cette
théorie dont les partisans continueront de louer l’aspect normatif considéré par eux « comme plus
important » (Bouyssou et al., 2006)

2.2.2 La décision dans l’incertain (1/2) : l’utilité espérée subjective

Le passage aux probabilités subjectives permet de traiter les cas où le décideur ne dispose pas de
données « statistiques fiables », qu’il ne peut « remettre en question » (Bouyssou et al., 2006).
Dans le risque, Knight qualifie d’objectives les propriétés mathématiques et fréquentistes des

(1 pour la loterie 1 :) () () ()u 100 1 > u 500 0,1+u 100 0,89+u 0 0,01× × × × soit () () ()u 100 0,11 > u 500 0,1+u 0 0,01× × ×

 pour la loterie 2 : () () () ()u 100 0,11 +u 0 0,89 > u 500 0,1+u 0 0,9× × × × soit () () ()u 100 0,11 < u 500 0,1+u 0 0,01× × ×

 27

Prise de décision et management des risques, application au management des coopérations

probabilités dont dispose le décideur. Or, dans l’incertain, la prévision repose sur une estimation,
un jugement personnel de la situation relevant de l’expérience personnelle ou de l’intuition.

Dans la lignée des travaux des mathématiciens B. de Finetti et F. Ramsey, L. Savage étend
l’espérance d’utilité (Expected Utility, EU) aux situations où tous les événements sont
probabilisés même si leurs probabilités peuvent différer d’un décideur à un autre (Subjective
Expected Utility, SEU) (Savage, 1954). La « justification axiomatique » de L. Savage est la plus
célèbre1. Elle permet de ramener « toute situation d’incertitude à une situation de risque
subjectif ». Parmi les axiomes, l’axiome d’indépendance autrement appelé « principe de la chose
sûre » (« Sure Thing Principle ») reste une nouvelle fois critiqué. Si le critère SEU constitue une
approche normative dont l’utilisation est encore aujourd’hui courante, son usage à des fins
descriptives est limité. En plus du paradoxe d’Allais présenté plus haut, le paradoxe d’Ellsberg
(1961) traduit lui aussi son « incapacité à rendre compte de comportements avérés »2.

2.2.3 La décision dans l’incertain (2/2) : critères non probabilistes3

Que cela soit dans le risque ou dans l’incertitude la représentation du jugement pour la prise de
décision repose traditionnellement sur un « cadre probabiliste ». Ce cadre est fondé sur une
hypothèse forte : la capacité du décideur à caractériser chaque état de la nature par une loi de
probabilité (même subjective). Or, ce n’est pas toujours le cas et il convient de disposer de
critères permettant de traiter les cas où le décideur ne connaît pas les distributions de probabilité,
situation qualifiée de « décision sous ignorance ». Le recours à des expressions comme
« ignorance » ou « raison insuffisante » témoigne de l’importance de la probabilité pour la décision
pour bon nombre d’auteurs, qui font de la connaissance des probabilités pour décrire la situation
de décision le garant de la pertinence du choix final et donc de la « raison ». Mais comment ne pas
« déraisonner » lorsque l’évaluation (objective ou non) de ces probabilités n’est pas possible ?

2.2.3.1 Critère de Laplace, le retour de l’incertain probabilisé par principe de raison
insuffisante

En son temps, Laplace a proposé avec son « principe de raison insuffisante » une réponse aux
situations où le décideur ne connait pas l’évaluation probabiliste des états du monde, ni n’est
capable de les évaluer. Dans ce contexte, il ne dispose que d’une liste exhaustive des éventualités.
Le principe de raison suffisante amène alors, en l’absence de toute autre information, à attribuer
la même probabilité à chacune des possibilités4 5. Avec les notations précédentes, ce critère
s’exprime alors :

1 (Bouyssou et al., 2006) citent également les travaux de (Anscombe and Aumann, 1963)
2 Ellsberg utilise une urne remplie de 90 boules dont 30 sont rouges (R) et dont les autres sont bleues (B) ou jaune (J) dans une proportion
inconnue. Le résultat du tirage peut donc être : R, B ou J. Il soumet à des sujets la situation suivante :

‐ d’abord parier sur le résultat d’un premier tirage (gain de 100 pour un pari gagnant sur R ou gain de 100 sur un pari gagnant sur B).
Les joueurs parient majoritairement sur R, d’où une préférence de R sur B (R > B) ;

‐ puis, parier sur le résultat d’un second tirage (gain de 100 pour un pari gagnant sur R ou J ou gain de 100 pour un pari gagnant sur
B ou J). Les joueurs parient majoritairement sur B ou J, d’où une préférence de B ou J sur R ou J ()B J R J∪ > ∪

Or, au regard des deux inégalités (R > B) et) qui décrivent ces deux comportements, il y a violation de l’axiome

d’indépendance

(B J R J∪ > ∪

[](0;1 , (1) (1))P Q P R Q Rα α α α α∀ ∈ ⇔ − + − +f f
% %

 , d’où le paradoxe entre comportement prédit par la norme (EU

ou SEU) et le comportement réel des décideurs.
3 D. Bouyssou et al. (2006) leur consacre un chapitre à part entière (et vont d’ailleurs au delà des quelques critères présentés ici) sous
l’intitulé de « critère » qualitatifs », ce qui selon nous peut porter à confusion compte tenu des définitions mathématiques et mesurables
des critères eux ‐mêmes.
4 B. Cadet et G. Chasseigne (2009) citent l’œuvre original de Laplace (1814) pour montrer que selon lui l’espérance mathématique est un
bon critère de décision puisqu’elle « exprime généralement l’avantage de celui qui attend un bien quelconque dans des suppositions qui ne
sont que probables. Cet avantage […] est le produit de la somme espérée par la probabilité de l’obtenir » , d’où son besoin d’exprimer des
probabilités pour cette application de l’EU ou SEU que nous pouvons qualifier d’expérimentale ou d’ignorée…
5 Paul Valéry ne sera pas très loin de cette façon de penser en exprimant : « Un homme tirait au sort toutes ses décisions. Il ne lui arriva pas
plus de mal qu’aux autres qui réfléchissent. »

28

 Prise de décision et management des risques, application au management des coopérations

()
()

()()
()

max s S
u u f

u f s
L f

card S
∈

⎛ ⎞
⎜ ⎟

= ⎜
⎜ ⎟⎜ ⎟
⎝ ⎠

⎟
∑

 (2.4)

Néanmoins, cette solution semble assez limitée. En effet, une absence de connaissance réelle (état
de connaissance que nous notons E0) est ici traduite par une équiprobabilité donc une certaine
forme de connaissance (E1). Or, l’état E1 caractérise un niveau de connaissance supérieur à celui
de E0. Or, au regard des nombreux paradoxes déjà identifiés, il semble difficile d’anticiper (et
donc de décrire) le comportement (ou conduite) effectif du décideur avec un tel critère. A moins
de tomber « par chance » sur des cas réellement équiprobables, l’intégration d’une déviation dans
le critère utilisé remet en cause son caractère descriptif (au moins, car la conservation des
propriétés normatives reste à discuter mais sort des limites de ces travaux).

Avec l’efficacité, somme toute relative, du principe de la raison insuffisante, de nombreux travaux
ont alors porté sur la définition de critères non probabilistes. Dans ces travaux nous focaliserons
sur les critères considérés comme les plus familiers : Wald, Hurwitz et Savage, en les illustrant
avec les données de l’exemple de la section 2.2.3 (anorak ou pas anorak en fonction d’un temps à
venir).

2.2.3.2 Critère de Wald

Le critère de Wald se propose d’ordonner les actions selon leur plus mauvaise conséquence
(Wald, 1950; Bouyssou et al., 2006). Egalement appelé critère maximin (, il consiste à
sélectionner la meilleure des pires situations et reflète un certain degré de « pessimisme ».
Inversement, un critère maximax (

)

)

W −

W + , plus optimiste, est obtenu lorsque la meilleures des
meilleures situations est sélectionnée. Mathématiquement, ces deux variantes du critère
s’expriment alors :

()
()

()()(max minu s Su f
W f u f s−

∈
=)

))
 (2.5)

()
()

()((max maxu u f s S
W f u f s+

∈
= (2.6)

D. Bouyssou et al. (2006) précisent qu’a priori « les critères maximin et maximax n’ont pas besoin
des valeurs numériques d’utilité. Seul un préordre complet est nécessaire ». Dans l’exemple, où les
valeurs des conséquences sont données dans le Tableau 2.1, l’application consiste à comparer,
dans le cas du maximin –4 à –1, et +8 à +2 dans le cas du maximax (Figure 2.3).

Figure 2.1 : Ordination des actions par application des deux variantes du critère de Wald

 29

Prise de décision et management des risques, application au management des coopérations

2.2.3.3 Critère d’Hurwitz

Une des critiques du critère de Wald consiste dans son positionnement extrême (dans le
pessimisme ou l’optimisme). Hurwitz a donc eu l’idée d’utiliser une moyenne pondérée de et

. Il introduit un poids α qui peut être interprété comme le degré de pessimisme du décideur.
D’où le critère d’Hurwitz :

−W
+W

()
()

()() () ()((max min 1 maxu s Su f s S
))H f u f s uα α

∈ ∈
= × + − × f s (2.7)

Lorsque l’évaluation de tous les scénarios est connue, l’utilité de la meilleure et de la pire situation
est quantifiée. Le développement de la formule (2.7) fait alors rapidement apparaître la linéarité
du critère uH très facilement représentable (Figure 2.2) :

() ()() ()() ()(, min max maxu s S s S s S
)H f A B avec A u f s u f s et B u f sα

∈ ∈ ∈
= × + = − = (2.8)

Une valeur du critère uH est calculée pour chaque résultat possible de la décision f(s). En accord
avec le concept du décideur maximisateur, l’action dominante est celle dont la valeur du critère
est la plus grande.

Nous pouvons ajouter que la monotonie de la fonction H dépend du signe de m(ai) - M(ai) et
donc de l’indicateur utilisée pour évaluer chaque scénario. Dans le cadre du management des
chaînes logistiques, nous pouvons distinguer deux situations :

- la meilleure situation correspond à un maximum (et inversement la pire un
minimum) : l’utilité de la meilleure situation est supérieure à celle de la pire. Il pourra
s’agir d’indicateurs tels que les ventes réalisées sur un marché, le TRS, la satisfaction
client, un nombre de commandes, un niveau de trésorerie… (Résultant sur des
fonctions H décroissantes)

- la meilleure situation est un minimum (et inversement la pire un maximum) : l’utilité
de la pire situation est supérieure à celle de la meilleure. Il s’agira, dans ce cas, de
prendre une décision sur la base d’un niveau de stocks, de ruptures, de pannes…
(Résultant sur des fonctions H croissantes)

Figure 2.2 : Recherche de dominance avec le critère d’Hurwitz

30

 Prise de décision et management des risques, application au management des coopérations

2.2.3.4 Critère du MinMax Regret

Le critère de minimisation du regret maximum, ou MinMax Regret1, permet, lorsqu’une
évaluation de chaque scénario est connue, de mesurer le « regret » qu’aurait le décideur à
privilégier une action sur une autre. Le regret peut alors être compris en terme de manque à
gagner ou de coût d’opportunité. A état de la nature e constant (e ∈ SE), pour une option
possible d de la décision D, il exprime la différence entre l’utilité de cette option d ∈ SD et celle de
l’option qui en présente le plus. Le regret, pour une option possible d dans une situation (un état
du monde) e, s’exprime alors :

() ()() ()()(), , max
Dd S

r d e u f d e u f d e
∈

= − ,

)⎞⎟

 (2.9)

Ce critère consiste ensuite à minimiser le regret maximum, ce qui permet d’écrire

() ()(min max ,
D E

u d S e S
S f r d e

∈ ∈

⎛= ⎜
⎝ ⎠

 (2.10)

La Figure 2.3 reprend le déroulement de l’application du critère MinMax Regret sur l’exemple. Le
raisonnement se fait d’abord de manière horizontale dans la matrice d’imputation. Pour chaque
état de la nature, la meilleure décision est identifiée (1). Ceci permet de calculer le regret associé à
chaque scénario (2) et d’identifier le regret maximum pour chaque décision (3) (raisonnement
vertical). Enfin, le décideur sélectionne le plus petit de ces regrets identifiés.

Décisions (ou actions) 1/ Pour chaque état de la nature la meilleure
décision est identifiée a1 a2

 e1 -4 +2

Aléas
(ou états) e2 +8 -1

Décisions (ou actions) 2/ Pour chaque scénario le regret est calculé

a1 a2

 e1 +6 0

Aléas
(ou états) e2 0 +9

Décisions (ou actions) 3/ Pour chaque décision le regret maximum

sur les états de la nature est identifié a1 a2

 e1 +6 0

Aléas
(ou états) e2 0 +9

Décisions (ou actions) 4/ La décision dominante est celle qui a le

plus petit regret a1 a2

 e1 +6 0

Aléas
(ou états) e2 0 +9

Figure 2.3 : Application du critère MinMax Regret sur l'exemple

1 Parfois appelé critère de Savage

 31

Prise de décision et management des risques, application au management des coopérations

2.2.4 Une représentation de la mise en œuvre de décisions : l’arbre de
décision

B. Cadet et G. Chasseigne (2009) présentent le critère d’utilité (EU ou SEU) comme une
méthode de représentation du jugement et donc comme une forme d’aide à la décision. En
particulier, ils proposent une démarche structurée autour de trois analyses successives et basée sur
l’utilisation d’arbres de décisions comme outil de représentation :

- une analyse structurale : l’arbre de décision est une « représentation schématique de la
situation sous forme d’une cartographie cognitive », son objectif est d’expliciter
l’ensemble des situations qui peuvent se présenter. Phase prospective par définition,
le but est d’éviter, qu’au moment d’agir, le décideur se trouve face à une situation qui
« n’aurait pas été préalablement identifiée ». L’arbre de décision permet de
représenter des situations de « décision dynamique dans l’incertain »1. L’aspect
dynamique traduit le fait que le décideur a une certaine connaissance du monde à
l’instant t et que cette connaissance est amenée à évoluer dans le futur avec l’arrivée
de nouvelles informations2. Ces informations peuvent prendre la forme d’aléas
(« états de la nature indépendants de toute intervention du décideur et hors de sa
portée ») et/ou d’autres décisions (autres actions possibles du décideur). Ces deux
éventualités sont respectivement représentées par des nœuds de chance (ronds) et de
décision (carrés). Un arbre se lit donc de gauche à droite (de la racine jusqu’aux
feuilles), ce sens de lecture traduisant la séquence des prises de décisions successives
et/ou l’occurrence des aléas. Chaque branche de l’arbre, c’est à dire chaque chemin
allant de la racine jusqu’à une feuille donnée, est unique et représente un scénario
possible. Enfin chaque scénario doit être évalué (les anglophones utilisent le terme
« pay-off » pour nommer cette évaluation présente sur chaque feuille). Cette
évaluation peut également intégrer une notion de cout associé au choix lui même
indépendamment de ses conséquences. Une matrice d’imputation peut-être utilisée
en amont pour mettre en relation les valeurs d’utilités (évaluation) avec les états du
monde et les actions possibles. Le Tableau 2.1 et la Figure 2.4 illustrent un exemple
d’une décision (A : emporter un anorak (a1) ou pas (a2)) et d’un aléa futur (E :
température sur place, chaud (e1) ou froid (e2)) ;

Décisions (ou actions) a1 a2

e1 -4 +2 Aléas
(ou états) e2 +8 -1

Tableau 2.1 : Exemple de matrice d’imputation

1 Appellation empruntée à D. Bouyssou et al. (2006) qui présentent la notion d’arbre de décision dans le chapitre consacré aux réseaux
bayésiens au centre desquels se trouve la notion de probabilité conditionnelle. Pour eux, « Les réseaux bayésiens offrent une
représentation fine, sous forme de graphe, des relations de dépendances, directes ou indirectes, au sein d’un ensemble de variables. Ce
graphe est complété par des valeurs numériques permettant d’apprécier la nature et l’intensité de ces relations. Plus précisément, un
réseau bayésien est un modèle probabiliste, son graphe exprime des relations d’indépendance conditionnelle entre variables aléatoires, et
ses tables de données précisent les dépendances sous formes de lois de probabilités conditionnelles ».
2 L’arrivée de nouvelles informations, modifie la connaissance sur les situations possibles, et le décideur peut être amené à reconsidérer la
vraisemblance de l’occurrence d’un aléa, d’où le recours dans certain cas à des probabilités conditionnelles.

32

 Prise de décision et management des risques, application au management des coopérations

Figure 2.4 : Exemple d’arbre de décision (composantes)

- une analyse numérique (et ordination des actions) : L’utilisation d’un arbre de décision pose
l’hypothèse que la prise de décision s’apparente à un choix d’une action spécifiée
parmi plusieurs actions « potentiellement éligibles », « concurrentes » et
« mutuellement exclusives » au sens où toutes peuvent être choisies, chacune
pouvant donner un résultat différent et qu’une seule sera retenue. Les auteurs parlent
d’action dominante pour cette dernière et justifie cette appellation par la possibilité
de calculer des EU ou SEU1 pour chaque action possible et que leur comparaison
permet d’ « établir une échelle ordinale de type » : EU(A1)>EU(A2)>…>EU(An) ».
Pour un nœud de chance, la fonction SEU évalue dans un premier temps chaque
branche fille (attribution d’un valeur d’utilité espérée à chaque branche). Elle
consiste à multiplier la probabilité d’un aléa par la valeur d’utilité de la branche
considérée (dans l’exemple illustré par la Figure 2.5 : p(e1)×u(e1,a1) = 0,7×(-4) = -
2,8). La valeur globale du nœud de chance est ensuite calculée en sommant les
valeurs d’utilités espérées de chacune des branches. Le choix sur le nœud de
décisions s’effectue ensuite en choisissant le nœud de chance fils avec la meilleure
valeur espérée (ici a2 car 1,1 > -0,4). Le fonctionnement peut ensuite être adapté sur
des arbres plus grands (n décisions et m aléas à au moins deux possibilités chacun)

- une évaluation des conséquences : il s’agit de la phase d’exécution présentée plus haut, où
le choix défini est évalué en terme de conséquences sur la réalité.

Figure 2.5 : Analyse numérique et ordination des actions d’un arbre

1 A ce stade les probabilités peuvent être mathématiques, fréquentistes ou subjectives (tant qu’elles le sont toutes pour un même aléa)

 33

Prise de décision et management des risques, application au management des coopérations

2.3 Le facteur humain (Approche Cognitive)
Cette partie constitue notre deuxième tentative d’incursion dans le domaine de la psychologie. Au
regard, de l’intervalle de temps sur lequel s’étalent les travaux de la Théorie de la Décision
présentés plus haut, l’Approche Cognitive de la décision, du moins pour sa plus grande partie,
apparaît plus récente (années 50). Cette « jeunesse » n’est en rien contradictoire avec la richesse, la
diversité et le nombre des propositions. Nous ne ferons ici que survoler ce vaste champ de
recherche, qui taille la part belle à l’étude des conduites et aux expérimentations, afin d’en donner
les principaux messages1. De manière générale, l’approche cognitive de la décision peut être
décomposée en deux courants majeurs :

- La théorie comportementale de la décision ;
- La théorie du jugement social et la théorie fonctionnelle de la cognition ;

2.3.1 Théorie comportementale de la décision

La théorie comportementale de la décision trouve sa source dans la Théorie de la Décision
comme en témoignent quelques unes des notions présentées dans des ouvrages tels que
(Bouyssou et al., 2006) ou (Moureau and Rivaud-Danset, 2004) ou encore le prix Nobel
d’économie reçue par le psychologue D. Kahneman2 en 2002. Elle cherche à « répondre à des
paradoxes expérimentaux » (Moureau and Rivaud-Danset, 2004) et à expliquer les déviations du
comportement avéré face au comportement décrit par l’utilité espérée » .

S’il n’était pas le premier psychologue à s’intéresser au sujet W. Edwards est considéré au travers
de ses publications (Edwards, 1954, 1961) comme le déclencheur de ce courant. Pour B. Cadet et
G. Chasseigne (2009) « son grand mérite semble d’avoir été sensible aux progrès réalisés par les
économistes en matière d’étude des décisions et d’avoir entrevu l’intérêt qu’il pourrait y avoir,
pour les psychologues, à se saisir des modèles élaborés en économie et à les exploiter comme
base de référence pour la description (et l’évaluation) du comportement humain ». Pour W.
Edwards et ses collègues, le but est alors d’expliquer les biais, entendus comme des déviations par
rapport à la norme (décision obtenue par le calcul : EU, SEU, théorème de Bayes…).

En partie inspiré de la capacité limitée de l’Homme pour traiter les informations dont il dispose
(Simon), D. Kahneman et A. Tversky ont proposé la notion d’heuristique pour expliquer les biais
entre résultats théoriques (mathématiques) et expérimentaux (décisions réelles). Ils justifient ces
biais par l’utilisation par les sujets d’heuristiques, définies comme des « méthodes d’estimation
simplificatrices » mises en œuvre « pour alléger le coût cognitif des tâches » impliquées dans la
prise de décision (Cadet and Chasseigne, 2009). Depuis les définitions initiales de A. Tversky et
D. Kahneman (1974), de nombreuses heuristiques ont été définies parmi lesquelles les « trois
heuristiques princeps »3 :

- la représentativité : comportement du décideur qui va chercher, à partir d’indice
perçus, à rapprocher un événement, une situation à une classe d’événements ou une
situation connue. (« dans quelle mesure il en est représentatif ») (mise en évidence
par le test du portrait qui consiste à décrire une personne par quelques traits
psychologiques et à demander au sujet de deviner la profession de cette personne) ;

- la disponibilité : comportements qui soulignent la facilité d’accéder à certaines
informations en notre connaissance afin de construire le jugement (mise en évidence
par le test qui consiste à faire évaluer par des sujets le nombre de mots commençant

1 Cette étude s’est essentiellement basée sur les travaux de synthèse et de structuration sur le sujet de B. Cadet et G. Chasseigne (2009) et
A. Berthoz (2003)
2 Sa double étiquette « psychologue » et « économiste » est révélatrice de l’interaction forte entre ces deux domaines
3 Se sont ajoutées au fur et à mesure d’autres heuristiques : de simulation, de reconnaissance, de numérosité, d’affect… Plus de 25 de nos
jours

34

 Prise de décision et management des risques, application au management des coopérations

par la lettre e puis ceux ayant en troisième lettre la lettre e. La majorité se trompe en
estimant plus nombreux les mots commençant par la lettre e) ;

- l’ancrage-ajustement : comportement qui « consiste à faire des estimations en partant
d’une valeur initiale qui est ajustée pour obtenir une valeur finale ». Le sujet
commence par reprendre une situation antérieure connue avant de la mettre à jour
pour l’adapter au cas présent (mise en évidence par le test du calcul de factorielle 8
(=40320) suivant deux calculs à effectuer en 5 secondes : 8×7×…×1 et 1×2…×8 et
répartis à groupes d’étudiants. En moyenne les étudiants du groupe 8×7×…×1 ont
répondu 2250, les autres 512. Le temps de calcul étant trop court les étudiants ne
font qu’une estimation décrite par les psychologues comme un ancrage à partir des
premiers termes de la série, d’où la différence entre les deux groupes).

Il est à noter que G. Gigerenzer (1991) viendra remettre en cause les contextes dans lesquels les
paradoxes expérimentaux de A. Tversky et D. Kahnemann ont été obtenus. Surtout, il pose la
question de l’existence réelle du concept de biais en remettant en cause la prévalence du formel
(calcul mathématique) sur le cognitif (comportement réel). En d’autres termes, puisqu’il y a sans
cesse déviation, la déviation n’est-elle pas la norme ? Il doute que les résultats des calculs
mathématiques doivent rester la norme. Dans ce cas, la norme est donnée par les heuristiques et
« les biais ne sont pas des biais ».

A cet égard, il est intéressant de remarquer que A. Berthoz (2003) différencie les apports de W.
Edwards, A. Tversky et D. Kahneman de ceux de G. Gigenrenzer. Pour lui, les premiers
appartiennent à une approche normative, s’intéressant au décideur idéal et à la question du
comment expliquer les déviations vis à vis de la norme. Les seconds sont présentés comme
descriptifs puisque s’intéressant uniquement à la description des processus à l’origine du choix.

2.3.2 Théorie du jugement social et théorie fonctionnelle de la cognition

Ce courant se distingue du premier en n’essayant pas de rechercher les causes des biais de
jugement. Deux écoles vont alors se différencier avec comme chef de file K. Hammond (Théorie
du jugement social) et N. Anderson (Théorie fonctionnelle de la cognition). La première
s’intéresse notamment à l’effet des propriétés de l’environnement sur la décision. A la base du
jugement sont des indices perçus avec un certain critère. Cette recherche s’est particulièrement
centrée sur la problématique de l’apprentissage.

La Théorie fonctionnelle de la cognition s’intéresse directement à la relation stimuli-réponse. Elle
se propose de donner une méthode pour mesurer des stimuli et leur intégration au travers d’un
« algèbre cognitif ». Ce dernier doit retranscrire les opérations effectuées pour intégrer
l’information : sommation, multiplication, calcul de moyenne, soustraction, division,…

A. Berthoz (2003) décrit ces approches comme prescriptives au sens où elles chercheraient à
élaborer des représentations « utilisables pour améliorer la pertinence de nos choix ». Néanmoins,
compte-tenu du développement actuel de celles-ci et de notre « capacité limitée » à nous les
approprier, nous conclurons ici qu’elles ne peuvent nous aider à développer des outils concrets
d’aide à la décision pour le management des chaînes logistiques.

 35

Prise de décision et management des risques, application au management des coopérations

2.4 Bilan : quelle aide pour la décision ?
Les économistes et mathématiciens proposent un cadre formel très « attrayant » pour notre raison
« quantifiante » et « rationnelle ». Toutefois, les psychologues montrent que cette représentation
maximisatrice d’utilité (dans la plupart des cas) n’est en aucun cas révélatrice du comportement
humain réel. Certains en viennent même à remettre en doute le caractère normatif de ces règles
formelles.

Si la théorie de la décision reste incontournable dans les domaines de l’économie et donc du
management des chaînes logistiques, le point de vue cognitif peut nous amener à légèrement
modifier notre vision des processus de la prise de décision. En effet, tous ces modèles se veulent
normatifs ou descriptifs de la phase de jugement. Mais la place de choix occupée par les
paradoxes (expérimentaux ou non) peuvent laisser penser que tous ces critères pourraient plutôt
être intégrés à la phase d’évaluation, phase de prise d’information (au travers des canaux réceptifs
plus ou moins objectifs). Avec ce changement de perspective, l’aide à la décision ne porte plus sur
l’utilisation du meilleur critère pour proposer le meilleur jugement, c’est à dire, la « meilleure »1
solution, démarche indissociable du débat sans fin sur la « qualité » du critère mis en œuvre. Pour
nous, l’aide à la décision doit participer à l’effort d’information du décideur (et donc à sa phase
d’évaluation) sans prétendre de la qualité absolue de la proposition. La pertinence de la démarche
d’aide à la décision résidera alors dans la faculté à trouver le bon compris entre :

- l’enrichissement de la connaissance du décideur sur sa situation de décision en
utilisant plusieurs critères. Le fragment de connaissance, ajouté à chaque mise en
œuvre de l’un d’entre eux, est constitué de deux informations inséparables : une
action dominante (pour la décision A, le choix a2 s’impose…) et une description des
hypothèses qui explicitent les conditions de cette dominance (si vous optez pour un
comportement pessimiste, si les probabilités valent…) ;

- les capacités limitées du décideur pour intégrer ces informations au moment du
jugement. Un trop plein d’informations (surtout si elles sont contradictoires) peut
devenir un frein au jugement et donc empêcher la décision, ce que P. Valery illustre
par l’expression « Que de choses il nous faut ignorer pour agir ». Si les avancées
techniques et technologiques peuvent faciliter bon nombres de calculs, la mise en
œuvre de tous les critères (ou d’un grand nombre) est à prohiber. Pour rester
pertinente cette phase d’évaluation (d’information sur la situation) doit rester
éclairante.

Dans toute la suite de ce document, nous ferons donc l’hypothèse que l’expression « décision
sous incertitude » (avec le terme incertitude pris au sens général d’un certain manque de
connaissance sur l’état actuel et à venir) est une sorte de pléonasme. Le manque d’information (de
certitude) est considéré comme inhérent à toute décision. Il correspond à des situations où le
« calcul ne peut suffire à guider l’action » (Moureau and Rivaud-Danset, 2004). En dehors d’une
partie du monde académique dont nous venons d’explorer les travaux et pour qui risque et
décision ont des définitions précises, les frontières définies par F. Knight (1921) autour de la
capacité à probabiliser semblent s’estomper. Avec cette liberté d’expression retrouvée (qui sera la
notre dans toute la suite), ne peut-on donc pas conclure qu’il y a donc toujours une part de risque
dans la décision ? Se pose alors la question sur la façon dont les processus de la décision traite
son inhérente part d’incertitude : le management des risques.

1 Nous ne faisons pas ici obligatoirement référence à une optimalité absolue

36

 Prise de décision et management des risques, application au management des coopérations

3 Risque et décision, les inséparables : cas du
management des relations industrielles

3.1 La notion de risque
P-C. Pradier (2005) débute son chapitre sur « l’histoire du risque » par une citation de l’historien
français N.D. Fustel de Coulanges : « les études des mots ont une grande importance dans la
science historique. Un terme mal interprété peut être la source de grandes erreurs ». Or,
l’utilisation du mot risque sort, dans la plupart des cas, du cadre proposé par F. Knight (1921). Il
convient donc d’abord de préciser le sens que nous lui accorderons dans ces travaux afin d’éviter
toute erreur ou incompréhension.

Latine, italienne, espagnole, arabe, … il est difficile d’établir avec exactitude l’origine du terme
« risque ». Le sens qui lui est accordé s’est enrichi, développé (séquentiellement ou en parallèle) au
fil du temps et des cultures traversées. Aujourd’hui ne parlons nous pas de « société du risque »1 ?
Cela témoigne de son omniprésence. P-C. Pradier (2005) explique que, de nos jours, différents
emplois du mots risques se côtoient : « on confond donc le risque avec sa mesure (métonymie) et
avec ce qu’il menace ».

Face à cette variété de sources, de perceptions des conséquences ou même de domaines ou de
cultures, une multitude de définitions ont été proposées : académiques (Courtot, 1998; Knight,
1921; Gourc, 2006), mais aussi de la part d’organisations telles que ISO, AFNOR, DGA,
CIRANO, COSO, OGC,… (DGA, 1995; AFNOR, 2003; CIRANO, 2003; Australian/New
Zealand Standard, 2004; International Organization for Standardization, 2008, 2009). A ce
propos, nous renvoyons vers les travaux de A. Sienou (2009) qui a dressé une liste plus
exhaustive des définitions possibles du mot risque.

Parmi cet ensemble de définitions, le Guide 73 de l’ISO/IEC peut être considéré comme une
référence couramment utilisée. En 2002, le risque était défini comme « la combinaison des
probabilités d’un événement et de ses conséquences ». De ce point de vue, un risque était donc
caractérisé par le produit « probabilité × impact ». Or, nous l’avons vu plus haut, l’utilisation de
probabilités faisant débat, il faut décrire la notion de risque sous des termes plus généraux. C’est
ce vers quoi semble se diriger l’organisme normatif avec une nouvelle définition en 2009
(International Organization for Standardization, 2009) :

« Effet de l'incertitude sur l'atteinte des objectifs »

(Définition 2.1 : Le risque selon (International Organization for Standardization, 2009))

Dans ce cadre, l’effet est défini comme « écart, positif et/ou négatif par rapport à une attente ».
L’incertitude « est l'état, même partiel, de défaut d'information concernant la compréhension ou
la connaissance d'un événement, de ses conséquences ou de sa vraisemblance ». La vraisemblance
est elle définie comme « la possibilité que quelque chose se produise »2. Dans ces travaux, nous
adoptons ce point de vue qui fait de l’objectif et de l’incertitude des invariants de la notion de
risque.

1 P‐C. Pradier (2005) reprend cette expression qui caractérise l’utilisation du mot risque dans la société après 1900
2 « que cette possibilité soit définie, mesurée ou déterminée de façon objective ou subjective, qualitative ou quantitative, et qu'elle soit
décrite au moyen de termes généraux ou mathématiques (telles une probabilité ou une fréquence sur une période donnée) »

 37

Prise de décision et management des risques, application au management des coopérations

D. Gourc (2006), dont le point de vue est illustré par la Figure 2.6, présentait déjà cette vision
générique :

« Possibilité que survienne un événement dont l’occurrence entraînerait des

conséquences (positives ou négatives) sur la performance du système »1

(Définition 2.2 – Risque d’après (Gourc, 2006))

Avec ces définitions, considérées ici comme équivalente, le risque dépasse le simple événement. Il
apparaît comme une notion dynamique qui se matérialise autour de quatre éléments
fondamentaux. Pour un système dans une situation nominale, un événement potentiel peut causer
une perturbation éventuelle (une situation perturbée). Cette perturbation influence les indicateurs
de performance. L’impact constitue alors une « mesure qui définit l’importance des perturbations
occasionnées par l’occurrence du risque ».

Figure 2.6 : Vision générale du risque (d’après (Gourc, 2006))

Le croisement d’un événement et d’une situation sera appelé source de risque. Ici, la notion de
situation englobera le contexte du système mais aussi ce que beaucoup nomment des facteurs de
risque. Ils peuvent être décrits comme « des éléments identifiés ou une condition de
l’environnement interne ou externe dont l’existence est de nature à influencer la survenue d’un
événement » (Gourc, 2006). En plus de l’occurrence de l’événement, le facteur peut également
influer sur l’importance de sa conséquence.

La Figure 2.7 ci-dessous illustre l’utilisation de ces différents termes dans des situations tirés du
quotidien (a) ou de la gestion de la production (b). Au travers de cette dernière nous pouvons
reconnaître un déclencheur possible d’un effet coup de fouet à l’échelle globale d’une chaîne avec
la propagation de ce risque à tous les acteurs passant successivement du rôle de fournisseur à
celui de client.

Figure 2.7 : Exemples de risques

Décrit à la fois par l’occurrence de l’événement (probabilisé ou non) et par les effets associés, le
risque est donc par nature multidimensionnel.

Puisque le risque est lié à la détection d’un événement ou de ses conséquences, le risque est
également par nature évolutif. Cette nature évolutive traduit le fait que le risque est toujours un
phénomène entaché de manque d’informations et/ou de certitudes.

Le concept de risque ne peut être également dissocié de l’idée de partie prenante. Au delà du fait
avéré, dans le risque, tout est perception. De la caractérisation de l’occurrence à l’évaluation des
conséquences (« l’attente », « l’objectif »), la mesure du risque ne peut être dissociée du regard

1 Adaptée de la définition proposée dans le cadre de la gestion de projet

38

 Prise de décision et management des risques, application au management des coopérations

porté sur lui par l’homme (Gourc, 2006). Ne parle-t-on pas de pessimisme ou d’optimisme ou
bien de goût ou d’aversion pour le risque ? Le risque est donc éminemment subjectif et associé à
une valeur qu’il s’agit de préserver et donc à un objectif (sans objectif il n’y a donc pas de risque).

D’autre part, la source de risque n’est pas seulement associée aux activités de la nature sur
lesquelles l’homme n’a aucune influence (aléas ou décisions d’autres parties prenantes). L’homme,
au travers de ses activités et de ses décisions, peut donc être à l’origine de certains risques. Dans
le monde de l’entreprise, J.G. March (1989) cite ainsi le sentiment d’une majorité de décideurs
pour qui « le risque est contrôlable ». Pour eux, il existe une distinction nette entre le jeu de
hasard dans lequel les chances sont déterminées de façon exogène et non contrôlables et la prise
de risque où les capacités et les informations peuvent diminuer l’incertitude. Ils disent pouvoir
ainsi modifier les risques.

D’ailleurs, il est intéressant de remarquer que dans cette vision le décideur ne « subit » pas le
risque mais le « prend ». Cette prise de risque s’appuie donc sur une logique, une démarche
intellectuelle, précise et justifiée. A partir de cette prise de conscience, le risque peut s’inscrire
dans une démarche « raisonnée et mesurée » afin d’en contrôler les effets au travers de certaines
décisions. Deux attitudes peuvent exister alors. Le décideur peut alors entrer dans une recherche
d’opportunités où le risque peux prendre une forme positive puisque vecteur potentiel de
création d’une quelconque valeur. Inversement, adoptant une vision négative (plus traditionnelle)
des conséquences possibles d’un événement sur un système (système naturel, entreprise, projet,
groupe d’hommes,…), la cyndinique, ou science du danger, se proposent d’étudier les sources, les
caractéristiques et les conséquences de ces Evénement Non Souhaités (ENS). Dans ce contexte
un certain nombre de définitions ont été proposées (Kervern and Rubise, 1991).

Au final, contrôlable ou non, positif ou négatif, le risque est donc également multiforme et sa
prise en compte passe par une démarche intellectuelle plus ou moins formalisée et formalisable :
le processus de management des risques.

3.2 Le processus de management des risques
L’ISO (International Organization for Standardization, 2008, 2009) définit le Management des
Risques comme l’ensemble des « activités coordonnées dans le but de diriger et piloter un
organisme vis-à-vis du risque ». Le processus de management des risques est alors présenté
comme une « application systématique » d’un certains nombres d’activités, parmi lesquelles cinq
processus principaux :

- L’établissement du contexte (Establishing the context) : permet de définir
l’ensemble des paramètres externes ou internes au système qu’il faut prendre en
compte ainsi que les méthodes qui seront utilisées pour l’identification et
l’évaluation ;

- L’identification des risques (Risk identification) : « processus de recherche, de
reconnaissance et description » des sources de risques, leur(s) zone(s) d’impact, les
événements potentiels, leurs causes et leurs conséquences possibles. Le but est de
construire une liste des risques potentiels. L'identification des risques peut faire
appel à des outils classiques tels que : des données historiques, des analyses
théoriques, des avis d'experts et autres personnes compétentes, brainstorming… ;

- L’analyse des risques (Risk analysis) : « processus mis en œuvre pour comprendre
la nature d'un risque ». Il permet d’exprimer quantitativement ou qualitativement
l’occurrence et les conséquences de chacun des risques préalablement identifiés.
Classiquement, cette étape consiste à établir le niveau de risque, c’est à dire
l’importance du risque, « exprimée en termes de combinaison des conséquences et
de leur vraisemblance » (un produit le plus souvent) ;

 39

Prise de décision et management des risques, application au management des coopérations

- L’évaluation des risques (Risk evaluation) : le but est de proposer un cadre
permettant de comparer les risques et de sélectionner ceux qui devront être traités de
ceux qui ne le seront pas sur la base de critères1 définis lors de l’établissement du
contexte. Une matrice des risques peut également être utilisée. Elle fait figurer les
conséquences et la vraisemblance sur ces deux dimensions. Elle permet d’aider à
classer et à visualiser des catégories de risques. C’est aussi à ce niveau que doit être
prise en compte l’attitude de l’entité face au risque : goût, tolérance, aversion. Dans
la norme, ces trois attitudes sont graduelles : « importance et type d’opportunité
qu’elle est prête à saisir » (goût), « disposition à supporter le risque » (tolérance) et
attitude de rejet du risque » (aversion) ;

- Le traitement des risques (Risk treatment) : consiste dans le choix d’une solution
pour traiter le risque et son implémentation (« processus destiné à modifier un
risque »). La norme cite plusieurs exemples d’options possibles :
� éviter le risque : en ne s’engageant pas ou en stoppant la ou les activités

associées. Il s’agit typiquement de la décision de ne pas aller à la plage avec
une météo incertaine (go no go ?) ;

� supprimer la source de risque : ne pas emmener le jouet préféré pour éviter de
le perdre ;

� modifier la vraisemblance d’un événement potentiel : tout type de
maintenance préventive telle que la vidange de la voiture ;

� modifier la conséquence : faire voter une loi qui interdit ou limite le nombre
d’habitations en zone inondable ;

� partager le risque avec une autre partie : répartition consentie du risque avec
d'autres parties (assurances, contrats…) ;

� accepter le risque : « maintien du risque fondé sur un choix argumenté ».

La norme précise également que ce processus s’intègre dans une démarche continue de
communication avec les différentes parties prenantes (externes ou internes au système) et de mise
à jour de l’état de connaissance sur les risques identifiés et/ou évalués et/ou traités.

Communiquer
et consulter

Etablissement du contexte

Identification des risques

Analyse des risques

Evaluation des risques

Traitement des risques

Surveiller
et réviser

Appréciation des risques

Communiquer
et consulter

Etablissement du contexte

Identification des risques

Analyse des risques

Evaluation des risques

Traitement des risques

Surveiller
et réviser

Appréciation des risques

Figure 2.8 : Processus de management des risques (International Organization for Standardization, 2008)

1 « termes de référence vis‐à‐vis desquels l'importance d'un risque est évaluée »

40

 Prise de décision et management des risques, application au management des coopérations

3.3 La management des risques pour le management des
chaînes logistiques (SCRM)

La management des risques est devenu ces dernières années une composante majeure du
management des chaînes logistiques (Supply Chain Risk Management, SCRM). G. Zsidisin et R.
Ritchie (2008) soulignent le fait que le management des chaînes logistiques (Supply Chain
Management, SCM) n’est plus une activité purement réactive consistant à améliorer les capacités
de l’organisation à absorber les perturbations. Il s’agit aussi d’une activité préventive (« proactive
activity ») et collective cherchant à préserver la création de valeur dans des circonstances
potentielles. En d’autres termes, nous pouvons dire que la mission naturelle du SCM est de créer
de la valeur au travers de la chaîne, celle du SCRM de préserver cette création.

Si la description des composantes du SCRM varient quelque peu, la majorité des auteurs
s’accordent autour des phases proposées par la norme (ISO/DIS 31000). Par exemple, dans le
modèle SCOR, le SCRM est défini comme la « systématique identification, évaluation et
mitigation des perturbations potentielles de la performance de la chaîne ». Du point de vue du
management de la chaîne logistique, les phases principales du SCRM sont donc :
l’identification (identique à celle proposée par la norme), l’évaluation (assimilée à une vue agrégée
des étapes d’analyse et d’évaluation de la norme), la mitigation (assimilée à la phase de traitement
de la norme). Nous avons choisi d’organiser les notions tirées de la littérature autour de ces trois
phases, décrites (Tableau 2.2) à partir d’éléments proposés dans la bibliographie par :

- la définition : extraite de la norme ;
- le ou les objectifs : ce qui est attendu à la fin de l’activité ;
- les approches générale utilisables : non mutuellement exclusive ;
- les moyens ou outils généralement utilisés pour mener à bien l’activités : les

techniques les plus spécifiques au SCRM apparaissent en gras.
La partie suivante consistera à détailler les éléments présentés dans ce tableau en insistant surtout
sur les éléments particulier au SCRM.

 Identification Evaluation Traitement

N
or
m
e

Processus de recherche, de reconnaissance et de
description des risques

Processus mis en œuvre pour comprendre la nature d'un
risque et pour déterminer le niveau de risque

Processus destiné à modifier un risque

O
bj
ec
ti
f(
s)

Identification des sources de risque, des
événements, de leurs causes et de leurs

conséquences potentielles. Obtention d’une liste
de risques potentiels pouvant affecter la

performance de la chaîne

Comparer les évaluations des risques avec les critères de
risque propre au décideur afin de déterminer si le risque
et/ou son importance sont acceptables ou tolérables.

Proposer une aide à la prise de décision relative au traitement
du risque en terme d’évaluation de situations potentielles

Prendre une décision quant à la stratégie
choisie pour modifier un risque

A
pp

ro
ch
e(
s)
 ‐ Interne (à l’organisation) / SC (externe à

l’organisation mais interne à la chaîne) /
Externe (externe à la chaîne)

‐ Physique / Financier / Informationnel /
Organisationnel

‐ Autres (horizons de décisions, fonctions,…)

‐ Qualitative : nature du risque, conséquence, probabilité,
responsabilité, entité(s) affectée(s), objectifs, dépendances
entre les risques,…

‐ Quantitative : probabilité (objective, subjective)
d’occurrence, mesure des conséquences

‐ Ignorer / accepter le risque

‐ Réduction de la vraisemblance

‐ Réduction des conséquences

‐ Transfert/partage du risque

‐ Plans de contingence

‐ Adaptation

‐ changer d’environnement

M
oy
en

(s
) /
 O
ut
il(
s)
 ‐ Analyse des événements passés (cinq « P »,

diagramme cause effet (Ishikawa), Analyse
Pareto analyse, check‐list…)

‐ Opinion d’expert (Interviews, réunion de
groupe, méthode Delphi, analyse
préliminaire,…)

‐ Analyse des opérations (audit, AMDEC, Cartes
de contrôle, SC Event Management (SCEM),
Value Stream Mapping, SCOR Mapping…

‐ ABC classification (loi de Pareto)

‐ Probabilité × impact

‐ Matrice probabilité impact (matrice des risques)

‐ AMDEC

‐ Arbres de défaillances (Fault tree analysis (FTA))

‐ Analyse de scénario

‐ Simulation

‐ Assurances

‐ Adaptation de la structure de la chaîne

‐ Augmentation des stocks

‐ Réserves de capacité

‐ Amélioration des prévisions

‐ Amélioration de l’agilité

‐ Amélioration de la collaboration (CPFR,
VMI,…)

‐ Stratégie de Production MRPII/JIT

Tableau 2.2 : Vue d’ensemble des phases, objectifs, approches et outils du SCRM (Bredell, 2004; Brindley,
2004; Peck, 2006; Tang, 2006; Waters, 2007; Supply Chain Council, 2008; Thierry et al., 2008)

 41

Prise de décision et management des risques, application au management des coopérations

3.3.1 Identification

Au travers de ce processus, le ou les organisations cherchent à identifier les risques qui pourraient
les empêcher d’atteindre les objectifs de leur chaîne logistique et d’exécuter leurs stratégies
(Bredell, 2004). Selon le Supply Chain Council (2008), l'identification des risques précède tout
processus d’analyse et de traitement des risques. Les risques ne peuvent pas être évalués ou gérés
s'ils ne sont pas identifiés et décrits de manière compréhensible.

3.3.1.1 Approches : exemples de typologies des sources de risque de la chaîne

Au moment d’identifier les risques associés à un système, l’approche la plus classique consiste à
distinguer les sources de risques internes et externes au dit système. Si la plupart des auteurs
utilisent cette dénomination, il est possible d’en trouver d’autres que nous considérerons ici
comme équivalentes1 : « Macro/Micro » (Shimell, 2001), endogène/exogène, au cœur / non au
cœur (« core/non-core ») (Culp, 2001)…

Une vision large de la notion de risques externes à la chaîne est donnée par F. Gillet et al. (2007)
qui propose une démarche nommée PESTEL dont l’acronyme provient des sources analysées :
Politiques, Economiques, Sociologiques, Technologiques, Ecologiques, Légales Figure 2.9.

Figure 2.9 : Risques externes à la chaîne logistique (Gillet et al., 2007)

Si cette opposition reste la base de sa proposition, U. Jüttner (2003) ajoute la notion de réseau.
Pour lui, le risque externe intègre les risques politiques, naturels, sociaux ou la volatilité de la
demande. Les risques internes sont liés aux grèves, pannes ou système d’information de chaque
organisation. Le catégorie réseau est quant à elle relative aux risques liés aux interactions entre les
organisations. J.W. Deloach (2000) précise, pour sa part, la notion de risque interne en
distinguant les risques liés à l’information (qui peut être fausse, plus à jour, non pertinente…) des
risques liés aux processus internes. Nous rapprochons cette vision « processus » des travaux de A.
Ziegenbein et J. Nienhaus (2004). Ils proposent une classification qui différentie les risques de
planification et de pilotage, les risques processus (Source, Make, Deliver) et les risques
environnementaux (Figure 2.10) :

- les risques de planification et de pilotage (Planning and control risk) sont issus de
l’application ou de la mauvaise application des hypothèses, règles et procédures
utilisées par l’entreprise pour planifier et piloter ses processus ;

1 Nous renvoyons vers la thèse de R.D. Bredell (2004) pour des éclairages sur certaines nuances pour certaines d’entre elles

42

 Prise de décision et management des risques, application au management des coopérations

- les risques d’approvisionnement (Supply risk) sont associés aux fournisseurs et
fournisseurs des fournisseurs lorsqu’ils sont incapables de livrer les composants pour
respecter la demande ;

- les risques de production (Process risk) sont liés aux interruptions des activités à
valeur ajoutée effectuées par l’entreprise ;

- les risques sur la demande (Demand risk) sont associés à la connaissance de la
demande des clients sur laquelle s’aligne la chaîne logistique ;

- les risques environnementaux viennent de différentes sources externes qui sont en
dehors de la sphère d’influence de l’entreprise, ses clients et ses fournisseurs.

Figure 2.10 : Catégories de risques de la chaîne logistique selon A. Ziegenbein et J. Nienhaus (2004)

En dehors de cette classique distinction entre risques internes et externes, R.S. Gaonkar et N.
Viswanadharn (2007) proposent une classification des sources de risques suivant deux
dimensions :

- l’horizon de décision : stratégique, tactique et opérationnel ;
- une gradation dans le « type de problème » : cette dimension s’attache plutôt à

caractériser la conséquence en différenciant :
� la déviation : modification d’un paramètre de la chaîne sans que la structure de

celle-ci ne soit changée. Il s’agit de la typique variation de la demande, du lead
time ou des coûts de transport ou de production ;

� la rupture ou perturbation : occurrence d’une rupture dans la structure de la
chaine. Elle concerne une coupure d’un flux, telle qu’une perturbation
physique dans les activités de production, stockage ou transport ;

� le désastre : nous l’avons interprété comme une forme de rupture. Seule la
nature exceptionnelle (« catastrophic ») de l’événement à l’origine du risque et
le délai d’indisponibilité de la chaîne (« temporary irrecoverable ») la
différencie des ruptures plus classiques : attaque terroriste, catastrophe
naturelle…

Différents exemples de croisement entre ces deux dimensions sont donnés dans le Tableau 2.3.

 43

Prise de décision et management des risques, application au management des coopérations

 Opérationnel Tactique Stratégique

Déviation
‐ Variation du lead‐time
‐ Variation de la demande

‐ Variations prévisions demande
‐ Variation de la capacité de production
‐ Changement du marché

Rupture /
Perturbation

‐ Pannes / Rebut Machines
‐ Panne transport

‐ Grève d’un acteur
‐ Blocage d’un port

‐ Disparition d’un acteur

Tableau 2.3 : Exemple de sources de risques dans la classification de R.S. Gaonkar et N. Viswanadharn (2007)

Dans une approche plus globale, nous citerons également, la typologie de risques d’une entreprise
définie par R.B. Handfield et K.P. McCormack (2007) autour de quatre familles (risques
stratégiques, opérationnels, financiers et liés au hasard) représentés dans un cercle (Figure 2.11).
Au centre, sont représentés les événements les plus fréquents. La périphérie comprend des
événements moins fréquents mais induisant des impacts importants. En plus « d’aléas »
indépendants des acteurs, cette typologie présente bien la source de risque que peuvent
représenter les décisions indépendantes de l’acteur ou de ses partenaires (qui inclus la notion de
« comportements » définie dans notre problématique) ou les décisions partagées relatives à leurs
relations (nos « protocoles »).

Figure 2.11 : Les sources de risques suivant R.B. Handfield et K.P. McCormack (2007)

En conclusion, nous pouvons dire que ce rapide tour d’horizon sur la question de l’identification
des risques dans la chaîne logistique montre une assez grande diversité dans les travaux qui
s’explique par le contexte précis dans lesquels chacun s’inscrivent. Néanmoins, la distinction entre
risques internes et externes et l’approche fonctionnelle semblent être les plus couramment

44

 Prise de décision et management des risques, application au management des coopérations

utilisées. La différenciation de plusieurs niveaux de perturbations (déviation, rupture,…) apporte
une dimension complémentaire à ces points de vue.

3.3.1.2 Outils d’identification

La majorité des approches et outils qui peuvent être utilisés pour identifier les risques dans la
chaîne logistique, sont, pour la plupart, généraux et non dédiés au SCM. Nous renvoyons vers
R.D. Bredell (2004) et le Supply Chain Council (2008) pour une liste plus détaillée de ceux-ci.

Certains outils plus spécifiques au contexte du management des chaînes logistiques peuvent être
également employés comme les cartes de contrôle ou des outils de visualisation tels que le SCOR
mapping et le Value Stream Mapping. Nous citerons également le Supply Chain Event
Management (SCEM). Il est présenté comme « peu abordé pour le monde académique » (Otto,
2003). A la base de ce concept, est la constatation qu’au niveau opérationnel peu de choses se
déroulent suivant les « plans ». Il faut donc être capable d’identifier, de mesurer et de
communiquer rapidement ces déviations (au sens général). Poussé par les développements des
outils informatique support du SCM, ce courant est parfois présenté sous l’étiquette de solution
informatique ou logicielle. Dans certaines situations, le SCEM peut aller jusqu’au déclenchement
d’un plan de réponse préétabli en réponse d’une déviation détectée. Il est à noter que ce genre de
situations nécessite un certain degré de connaissance et d’apprentissage sur le risque associé.

3.3.2 Evaluation

3.3.2.1 Approches

La majorité des méthodes d’évaluation classent les risques selon deux axes : l’impact du risque et
l’occurrence du risque. La mesure de ces éléments peut être alors exprimée de manière
quantitative sous la forme de probabilités, de mesures effectives d’impact (cout mesuré en
devises, ruptures mesurées en pièces) ou de manière qualitative souvent exprimée sous la forme
d’échelle ordinale (par exemple très élevé, élevé, faible, très faible,…).

3.3.2.2 Outils d’évaluation

Les méthodes les plus utilisées sont les mêmes que celles présentées dans la phase
d’identification: le brainstorming, l’analyse des scénarios… (Bredell, 2004; Jüttner, 2005;
Asbjornslett, 2008). Parmi celles-ci, nous pouvons souligner l’utilisation de matrice des risques ou
de l’approche AMDEC qui associe notamment à chaque risque une mesure de criticité qui est le
produit entre la probabilité d’occurrence, l’impact et la détectabilité

A titre d’exemple, la variabilité de la demande du marché occupe une place importante parmi les
principales sources de risques du SCM. Elle illustre surtout bien la complexité de l’activité
d’évaluation, puisque derrière cette variabilité, se cachent plusieurs phénomènes, notamment en
terme de mesure d’impact, qu’il convient d’identifier et de mesurer :

- une variabilité normale du fait d’une saisonnalité ou d’une croissance/décroissance à
laquelle peut être associée un modèle issu de la prévision des ventes. La saisonnalité
est généralement caractérisée par un pourcentage de variation et une durée. Le
changement de tendance prévu est lui défini par un taux de
croissance/décroissance ;

- une variabilité autour de la tendance et de la saisonnalité qui traduit une erreur
inhérente à toute prévision. Dans ce cas, les outils statistiques sont utilisés. Le plus
répandu est l’utilisation d’une loi normale avec moyenne et écart-type pour évaluer
ces déviations ;

 45

Prise de décision et management des risques, application au management des coopérations

- des phénomènes de marché difficilement prévisibles et quantifiables (bulle internet,
crise boursière…). Dans ce cas, l’avis d’expert associé à des études d’historiques est
un moyen couramment utilisé. La difficulté de caractérisation (vraisemblance et
conséquence) peut faire privilégier des approches qualitatives de la matrice des
risques où la dimension vraisemblance s’étend d’un risque très rare à presque certain
et la conséquence de minimal à catastrophique (exemple d’échelle proposée par R.D.
Bredell (2004)).

3.3.3 Traitement

Le traitement, ou mitigation, des risques consiste à identifier des actions pour faire face à ces
risques, mais surtout à choisir parmi ces actions laquelle ou lesquelles implanter (accepter, refuser,
modifier la vraisemblance, la conséquence, partager…). Se posent ici la question de réussir à
identifier ce qu’il est possible de faire : quels sont les leviers sur lesquels jouer ? Il s’agit de la
question sur ce qu’il est possible de faire. Cela va donc nous faire aborder la question de la
flexibilité et les différents sens qui lui sont accordés :

- de manière générale (§3.3.3.1) ;
- individuelle à chaque acteur de la collaboration (§ 3.3.3.2) ;
- collective (§3.3.3.3) : regroupe les leviers de collaboration au centre de nos intérêts et

dont nous analyserons deux exemples particuliers : le VMI et l’engagement
d’approvisionnement (§3.3.3.4).

3.3.3.1 Des leviers pour agir : une ou des flexibilité(s) ?

Du latin flexibilis (qui peut se courber, souple), le langage courant attribue un sens varié au terme
flexibilité, comme le montre les quelques exemples suivant :

- Propriété selon laquelle un matériau souple peut être aisément courbé ou plié sans se
rompre (physique) ;

- Propriété de la voix (musique) ;
- Caractéristique d'un individu se traduisant par la facilité à appréhender des données

sous des angles différents ou à imaginer des solutions diverses à un problème
(psychologie).

Il semble néanmoins se dégager un fil conducteur. La flexibilité peut être décrite comme une
caractéristique, une propriété intrinsèque du système (matériaux, voix, caractère). Le qualificatif
intrinsèque fait ici référence au fait que cette propriété ou caractéristique peut être mesurée,
vérifiée ou constater indépendamment de tout contexte. La flexibilité traduit alors la « capacité à
faire » et non le « faire ».

Dans cette partie nous allons nous attacher à analyser l’utilisation du mot flexibilité dans le
domaine du SCM. Il est considéré pour beaucoup comme un terme « parapluie » masquant un
grand nombre de sens et d’utilisations. A. De Toni et S. Tonchia (1998) soulignent d’ailleurs bien
qu’en dépit de vastes travaux académiques et industriels, les définitions données sur le terme
flexibilité restent peu claires et souvent ambigües. Il semble difficile d’identifier un véritable
consensus pour définir clairement ce terme. Les notions englobées par le terme flexibilité
changent d’un auteur et/ou d’un domaine à l’autre. A.K. Sethi et S.P. Sethi (1990) ont quantifié
cette diversité en relevant plus de 50 termes différents pour caractériser la flexibilité dès le début
des années 90. Les différentes revues et travaux, expliquent cette diversité dans les termes et les
définitions par la nature multidimensionnelle de la flexibilité et par la variété des points de vue
(Sethi and Sethi, 1990; Shewchuk and Moodie, 1997, 1998; Parker and Wirth, 1999; Golden and
Powell, 2000).

46

 Prise de décision et management des risques, application au management des coopérations

Cette notion de flexibilité dans la gestion des flux est loin d’être nouvelle, le terme étant déjà
employé, par exemple, au début des années 80 par D.B. Webster and M.B. Tyberghein (1980)1.
Nous ne manquons donc pas de cas ou articles de recherche qui étudient un levier particulier et
donc dans la plupart des cas son utilisation dans une situation donnée. Par conséquent, dans
notre étude, nous nous sommes plutôt concentrés sur un certain nombre de revues de littérature
qui ont cherché à classer les leviers possibles en restant du point de vue « capacité à faire » et en
se détachant de contextes particuliers.

Ce point de vue correspond à la flexibilité « absolue » de G. Chryssolouris et M. Lee (1992) qui
est alors vue comme une caractéristique intrinsèque au système (Marquès et al., 2009a). Elle
caractérisera donc l’espace de liberté que représentent les variables de décisions et contraintes
associées. Les variables de décisions correspondent à des facteurs maîtrisables du système.
L’ensemble des valeurs que peuvent prendre ces variables constituent un espace de degrés de
liberté qui ont une influence sur le comportement du système. Au final, nous avons choisi de
caractériser une variable de décision autour de trois dimensions :

- l’espace de variation (largeur du domaine) ;
- la rapidité de mise en œuvre de la variation (temps de passage d’un état disponible à

une autre) ;
- le coût de la variation (coût du passage d’un état disponible à une autre) ;

Notons que nous parlons d’états disponibles pour caractériser les états connus du système à un
instant donné. Des actions pour améliorer la flexibilité sur chacune des trois dimensions peuvent
être menées en plus (chacune ayant un coût et un délai de mise en place).

Dans cette partie nous allons chercher à proposer une classification des différentes formes de
flexibilité. En premier lieu, la flexibilité est prise ici comme synonyme de leviers de décisions. Or,
nous avons vu plus haut, que les entités d’une chaîne logistique évoluent avec une double
préoccupation : individuelle mais aussi collective. Notre premier critère de différenciation
concerne donc la « possession » du levier de décision. Il peut être soit pleinement sous l’autorité
de l’entité, soit partagé. Ceci nous fait donc distinguer deux espaces :

- une flexibilité individuelle qui reflète l’espace de liberté de l’entité en tant
qu’individualité. Elle regroupe la quasi totalité des utilisations du terme flexibilité
trouvées dans la littérature. Une telle diversité s’explique surtout par la multiplication
des points de vue et donc des fonctions concernées de l’organisation :
� flexibilité sur la demande : regroupe les leviers de décision relatifs à une

demande connue (réelle). Elle concerne souvent l’interface commerciale de
l’entité ;

� flexibilité sur l’offre : regroupe les leviers de décision relatifs à la position sur le
marché (notamment en terme de choix de produits). Elle concerne la plupart
du temps les fonctions stratégiques et l’interface commerciale ;

� flexibilité sur les processus internes : regroupe les leviers de décision relatifs aux
processus de production et de planification. Ici, n’est pas question d’interface
avec l’extérieur de l’entité. Ce sont plutôt les fonctions productions et
planifications qui sont en jeu ;

� flexibilité sur la source : regroupe les leviers de décision relatifs à la fonction
achat et sa gestion des fournisseurs ;

- une flexibilité collective qui reflète l’espace de liberté de l’entité en tant que partie
prenante d’une coopération (au sens large). Elle caractérise la capacité de l’entreprise

1 Nous ne prétendons pas que ces auteurs sont les précurseurs dans notre domaine. Il s’agit ici d’illustrer le fait que la flexibilité est une
notion ancienne (même avant 1980)

 47

Prise de décision et management des risques, application au management des coopérations

à changer de forme de coopération. Ce changement nécessitant un accord et/ou des
pré requis de la part du partenaire (au sens autre partie prenante de la coopération),
d’où l’aspect « partagé » du levier. Là aussi plusieurs points de vue peuvent être
distingués :
� flexibilité sur le processus d’approvisionnement : regroupe les différents processus

de collaboration, c’est à dire les différents types de contrats qu’il est possible
d’établir entre les partenaires ;

� flexibilité sur le prix d’achat : regroupe les différents contrats qui ont une
influence sur le prix d’achat des articles ou le partage des revenus.

Bien entendu, ces deux espaces de flexibilité ne sont pas indépendants et il peut y avoir des
interactions fortes entre eux. Cette interaction, cette interdépendance, est également valable pour
les points de vues à l’intérieur de chacun des deux espaces, puisqu’un levier d’un certain point de vue
peut nécessiter un levier d’un autre point de vue.
Notre vision de la flexibilité est illustrée par la Figure 2.12. La dépendance entre espaces de
flexibilité individuelle et collective apparaît dans leur imbrication. L’entité y est représentée
comme impliquée dans plusieurs collaborations. Les axes verticaux et horizontaux permettent de
faire apparaître des collaborations liées à des chaînes logistiques différentes. La performance de
chacune est liée aux autres au travers des dépendances avec la flexibilité individuelle avec qui
toute sont en relation.

Figure 2.12 : Notre vision de la flexibilité (collective et individuelle)

Nous allons désormais passer en revue ces différentes formes de flexibilité.

3.3.3.2 Flexibilité individuelle

Ici, nous décrivons les différents points de vues identifiés pour caractériser le flexibilité individuelle.
Le Tableau 2.4 permettra de donner une vue synthétique de ceux-ci.

Leviers relatifs aux sources d’approvisionnement :

L’une des questions principale dans la gestion des sources d’approvisionnement concerne la
décision sur le nombre de fournisseurs par référence à acheter. Nous avons choisi ici le terme

48

 Prise de décision et management des risques, application au management des coopérations

nombres de sources pour décrire la capacité de l’entité à faire varier le nombre de sources
d’approvisionnement en composants et matières premières. Notons que le choix peut varier d’un
produit à l’autre. Il dépend de la criticité du produit pour l’acheteur (plus un produit est critique,
plus un fournisseur partenaire qui soit capable de faire face aux risques rencontrés est
habituellement préférable), et de l’équilibrage des pouvoirs entre acheteur et vendeur.

Sur la question de la gestion des fournisseurs, J.R. Dixon et al. (1990) ajoute la question de la
capacité du système à accepter des variations sur la qualité des approvisionnements (« Flexibility
relative to materials ») (appelée ici qualité appro.).

Leviers relatifs à la demande :

Les leviers relatifs à la demande sont nombreux. Nous avons choisis de les classer en trois
catégories :

- leviers sur le délai : capacité à faire varier la date de livraison, nommée « delivery
flexibility », (Slack, 1987) ou « promptness flexibility » (Bartezzaghi and Turco
1989) ;

- leviers sur la quantité : capacité à modifier la quantité (« volume flexibility ») sur une
référence (Macbeth 1985) ou sur plusieurs (demande agrégée) (Gerwin, 1993);

- leviers sur la référence : capacité à pouvoir substituer une référence par une autre dans
une commande.

J.R. Dixon et al. (1990) adoptent une vision globale et proposent une flexibilité du service
(« Flexibility relative to service ») reprenant les trois catégories.

Leviers relatifs à l’offre :

Il s’agit d’un sujet souvent abordé dans la littérature. Tous les articles de ce groupe s’attache à la
capacité de l’entité à faire varier son mix produit. La plupart des auteurs entendent par là l’ajout
de nouveaux produits au mix-produit ou la modification des spécifications d’un produit existant.
L’appellation « product flexibility » est la plus courante (Browne et al., 1984; Slack, 1987; Azzone
and Bertele, 1989; Sethi and Sethi, 1990; Gerwin, 1993).

Certains auteurs nuancent un peu cette notion en ajoutant des préoccupations liées aux coûts
(« Flexibility relative to service » (Dixon et al., 1990) et « Product flexibility » (Bartezzaghi and
Turco 1989)) ou liées à la rapidité de la modification (« Change-over flexibility » (Gerwin, 1993)).

Leviers relatifs aux processus internes :

Les leviers relatifs aux processus internes réfèrent à une large part des contributions trouvées
dans la littérature. Nous avons choisi de distinguer cinq catégories :

- leviers sur le volume : capacité à modifier les volumes de production (« volume
flexibility » (Browne et al., 1984; Sethi and Sethi, 1990)). G. Azzone et U. Bertele
(1989) ajoutent la dimension coût ;

- leviers sur le process : capacité à pouvoir changer de production d’articles en un temps
minimal. Ce changement entraine la reconfiguration du système de production dans
sa globalité (« production flexibility » (Sethi and Sethi, 1990), « process flexibility »
(Browne et al., 1984; Parker and Wirth, 1999)

- leviers sur les opérations : capacité à modifier la gamme opératoire d’un produit donné
en modifiant la séquence des opérations (« operation flexibility » (Browne et al.,

 49

Prise de décision et management des risques, application au management des coopérations

1984; Sethi and Sethi, 1990), « sequencing flexibility » (Benjaafar and Ramakrishnan
1996), « very Short term flexibility » (Merchant, 1983), « processing flexibility »
(Benjaafar and Ramakrishnan 1996) ;

- leviers sur les machines : ensemble des opérations que peut effectuer la machine sans
une reconfiguration majeure (« machine flexibility », (Buzacott, 1982; Browne et al.,
1984; Sethi and Sethi, 1990)). I.J. Chen et al. (1992) parlent explicitement de temps
de set-up limités.

- leviers sur la manutention : capacité à bouger et à positionner facilement les pièces à
l’intérieur de l’usine / de l’atelier (« material handling flexibility », (Sethi and Sethi,
1990)) ;

- leviers sur l’interchangeabilité : réfère globalement à la capacité à réaliser une même (ou
plusieurs) opération(s) sur des machines différentes sous différentes appelations
(« routing flexibility » (Browne et al. 1984), « transfer flexibility » (Barad and Sipper
1988), « operation flexibility » (Benjaafar and Ramakrishnan 1996), « standard cycle
flexibility » (Chen et al., 1992; Gerwin, 1993)). G. Azzone et U. Bertele (1989)
parlent de capacité à produire malgré les pannes. M.E. Merchant (1983) décrit, lui,
avec son « instantaneous flexibility » la capacité à immédiatement sélectionner le
meilleur centre de travail pour réaliser l'opération demandée.

- levier sur le capacité de production : capacité à modifier les capacités de production
(« expansion flexibility », (Browne et al., 1984; Sethi and Sethi, 1990), « medium-
Long term flexibility » (Merchant 1983)). Sous l’appellation générale « volume
flexibility », E. Bartezzaghi et F. Turco (1989) reprennent l’« expansion flexibility »,
mais la dédie au moyen et long terme. Ils parlent de « manpower flexibility » à court
terme.

Bilan sur les leviers de décision :

Le Tableau 2.4 résume l’ensemble des leviers de décisions (ou points de vue) que nous venons de
présenter sur l’espace de flexibilité individuelle. Pour rappel, dans celui-ci, nous avons tenté de
croiser les apports de plusieurs revues de littérature (Sethi and Sethi, 1990; Shewchuk and
Moodie, 1997, 1998; Parker and Wirth, 1999; Golden and Powell, 2000). La dernière colonne
donne les références aux papiers et les intitulés des flexibilités dans leur langue originale. Il ne
s’agit pas seulement de donner des listes d’expressions classées ici par degré d’équivalence. Il
s’agit surtout de montrer la diversité de la sémantique et expliquer pourquoi il est aujourd’hui
« délicat » d’utiliser le terme « flexibilité ». La colonne « idée » donne une brève description des
notions associées et permet de nuancer certaines définitions d’un auteur à l’autre. Les deux
premières colonnes permettent, elles, de retranscrire les regroupements que nous avons effectué :

- la colonne « Nom » permet de regrouper, sous une même appellation, différentes
sortes de flexibilité aux noms originaux différents mais qui touche à la même chose ;

- la colonne « Décomposition Fonctionnelle » permet de réaliser des regroupements
aux vues de la fonction touchée au sein de l’organisation ;

- la colonne « Décomposition Temporelle » permet de regrouper en fonction de
l’horizon temporel impliqué : stratégique, tactique ou opérationnel.

Enfin, un code (*, ** ou rien) permet de différencier :

- (**) ce qui était dit explicitement dans les textes ;
- (*) ce qui a été complété sur la base de (Shewchuk and Moodie, 1997, 1998) ;
- () ce qui a été rajouté par notre initiative après analyse.

50

 Prise de décision et management des risques, application au management des coopérations

Point de vue Nom
Décomposition
Fonctionnelle

Décomposition
Temporelle

Idée/Nuances Dénomination(s) / Auteur(s)

Tactique ‐
opérationnel

Capacité à faire varier la date de livraison Delivery flexibility (Slack, 1987) Délais
 Tactique ‐

opérationnel
Capacité à faire varier la date de livraison et/ou la
planification interne

Promptness flexibility (Bartezzaghi and
Turco, 1989)

Tactique ‐
opérationnel

Possibilité pour le client de faire varier la dimension des
commandes

Volume flexibility (Macbeth, 1985)
Quantité

Tactique*
Capacité à traiter des variations dans la demande (aggregate
demand)

Volume flexibility (Gerwin, 1993)

Délais – Quantité ‐
Référence

Tactique ‐
opérationnel

Capacité à modifier le contenu ou la date d’une commande
Flexibility relative to service (Dixon et al.,
1990)

DEMANDE

Référence

Commercial ‐
Livraison

Opérationnel Capacité de substitution

Opérationnel Capacité à changer, à produire de nouveaux produits
Product flexibility (Browne et al.,
1984) (Sethi and Sethi, 1990)

Stratégique
Aptitude à lancer ou modifier des nouveaux produits ou des
produits existants

Product flexibility (Slack, 1987)

Stratégique
Capacité à modifier les ressources de l’entreprise afin de
lancer un nouveau produit

Product flexibility (Azzone and Bertele,
1989)

Opérationnel**
Capacité à modifier certains éléments de spécifications d'un
produit

Short term flexibility (Merchant, 1983)

Tactique** Possibilité d'ajouter ou d'éliminer une partie du mix‐produit Medium term flexibility (Merchant 1983)

Stratégique
Capacité à modifier la variété des produits (mix) dans une
période donnée et des coûts limités

Flexibility relative to service (Dixon et al.,
1990); Product flexibility (Bartezzaghi and
Turco 1989)

Stratégique
Capacité à répondre aux besoins du marché en terme de
spécification produits

Products flexibility (Gerwin, 1993)

Opérationnel
Capacité à produire des articles avec différents niveaux de
qualité

Flexibility relative to the output (Dixon et
al., 1990)

Stratégique Capacité en durée à modifier le mix produit (vitesse) Change‐over flexibility (Gerwin, 1993)

Stratégique* Ensemble des articles produits
Production flexibility (Browne et al.
1984)

OFFRE Mix‐Produit Production ‐
Commercial

Stratégique
Largeur du domaine des produits que peut faire l’entreprise
avec les ressources existantes

Production flexibility (Azzone and Bertele
1989)

 51

Prise de décision et management des risques, application au management des coopérations

Point de vue Nom
Décomposition
Fonctionnelle

Décomposition
Temporelle

Idée/Nuances Dénomination(s) / Auteur(s)

Stratégique

Capacité à répondre aux besoins client en terme de variété
produits

Mix flexibility (Gerwin, 1993)

Capacité à modifier les volumes de production

Volume flexibility (Browne et al.
1984) (Andrea Krasa Sethi and Suresh Pal
Sethi 1990) (Slack, 1987)
Flexibility relative to service (Dixon et al.,
1990)

Volume
Stratégique* ‐
Tactique*

Capacité à modifier le volume de production sans
conséquences « fortes » sur les coûts

Volume flexibility (Azzone and Bertele
1989)

Ensemble des opérations que peut effectuer la machine sans
une reconfiguration majeure

Machine flexibility (Andrea Krasa Sethi
and Suresh Pal Sethi 1990), (Buzacott,
1982) et (Browne et al. 1984) (mesure),
Process flexibility (Azzone and Bertelè
1991)

Machine Opérationnel

Capacité à faire différentes opérations avec des temps de set‐
up limités

Machine flexibility (Chen et al., 1992)

Stratégique* process + routing + product
Production flexibility (Andrea Krasa Sethi
and Suresh Pal Sethi 1990)

Process
Opérationnel

Capacité à pouvoir changer de production d’articles en un
temps minimal (reconfiguration du système de production)

Process flexibility (Browne et al.
1984) (Parker and Wirth, 1999)

Manutension Opérationnel
Capacité à bouger et à positionner facilement les pièces à
l’intérieur de l’usine / de l’atelier

Material handling flexibility (Andrea
Krasa Sethi and Suresh Pal Sethi 1990)

Capacité de modifier la gamme opératoire d’un produit
donné en modifiant la séquence des opérations

Operation flexibility (Browne et al.
1984) (Andrea Krasa Sethi and Suresh Pal
Sethi 1990)

Possibilité d’inter‐changer la réalisation d’étapes de
production

Sequencing flexibility (Benjaafar and
Ramakrishnan, 1996)

Capacité à modifier la séquence de la production
Very Short term flexibility (Merchant
1983)

Opérations Opérationnel**

Capacité de produire un même article avec des opérations
et/ou séquences d’opérations différentes

Processing flexibility (Benjaafar and
Ramakrishnan 1996)

PROCESSUS
INTERNES

Interchangeabilité

Production

Opérationnel**
Capacité à produire un ensemble donné d’articles sur des
machines différentes

Routing flexibility (Browne et al. 1984)

52

 Prise de décision et management des risques, application au management des coopérations

Point de vue Nom
Décomposition
Fonctionnelle

Décomposition
Temporelle

Idée/Nuances Dénomination(s) / Auteur(s)

Capacité à produire sur une machine différente
Transfer flexibility (Barad and Sipper,
1988)

Possibilité de réaliser une opération sur plus d’une seule
machine

Operation flexibility (Benjaafar and
Ramakrishnan 1996)

Capacité à avoir des options différentes
Standard cycle flexibility (Gerwin, 1993)
(Chen, Calantone, and Chung 1992),
(Buzacott 1982) (mesure)

Capacité à produire malgré les pannes Cycle flexibility (Azzone and Bertelè 1991)

Capacité à immédiatement sélectionner le meilleur centre de
travail pour réaliser l'opération demandée

Instantaneous flexibility (Merchant 1983)

Opérationnel**
‐ Tactique**

Capacité du système de production à travailler à capacité
maximum lorsque le volume de production varie

Short‐Medium term flexibility (Merchant
1983)

Stratégique*
Aptitude du fournisseur à ajuster facilement ses capacités de
production à un niveau désiré

Expansion flexibility (Browne et al.
1984) (Andrea Krasa Sethi and Suresh Pal
Sethi 1990)

Tactique** ‐
Stratégique**

Capacité de modifier la capacité de production en ajoutant ou
en éliminant une partie des centres de travail

Medium‐Long term flexibility (Merchant
1983)

Capacité de
production

Tactique ‐
Stratégique

Capacité à modifier les capacités de production :
CT : manpower flexibility
MT/LT : expansion flexibility

Volume flexibility (Bartezzaghi and Turco
1989)

Programme

Opérationnel*
Capacité du système à fonctionner sans surveillance sur une
longue période

Program flexibility (Andrea Krasa Sethi
and Suresh Pal Sethi 1990)

Positionnement
stratégique

Stratégie de
l’entreprise

Stratégique**
Possibilité d'adapter le système à de nouveaux types de
production et/ou produits

Long term flexibility (Merchant 1983)

Qualité appro.
Approvisionne

ment
Tactique ‐

opérationnel
Capacité à faire avec des variations de qualité sur les
composants

Flexibility relative to materials (Dixon et
al., 1990) FOURNISSEUR

Nombre de sources Achat/Appro
Stratégique ‐
Tactique

Capacité à faire varier le nombre de source
d’approvisionnement en composants et matières premières

Tableau 2.4 : Synthèse des travaux sur la notion de « flexibilité individuelle »

 53

Prise de décision et management des risques, application au management des coopérations

3.3.3.3 Flexibilité collective

La flexibilité collective touche aux leviers de décisions qui impliquent le rapprochement d’au
moins deux entités de la chaine dans une démarche de collaboration. La notion de contrat ou de
« bonnes pratiques de collaborations » peut être considérée alors comme centrale dans cette
gestion de la relation et nous renvoyons vers les travaux de thèse A. Amrani-Zouggar (2009) pour
plus de détails sur le sujet. Elle peut être reliée au concept de protocole que nous avons défini
dans l’introduction générale. Deux points de vue (potentiellement complémentaires) peuvent être
distingués :

- les leviers relatifs au processus d’approvisionnement. Il s’agit ici de caractériser les modes
de coopérations disponibles. Il traduira la capacité à faire évoluer le mode de
coopération entre deux acteurs. Ci-dessous quelques exemples de contrats parmi les
plus régulièrement évoqués dans la littérature et/ou rencontrés dans la réalité :
� Contrat de commande classique : traditionnel flux poussé où le client émet

une commande (une quantité, une date) et le fournisseur y répond ;
� Contrat kanban : traditionnel flux tiré entre le client et le fournisseur où la

consommation du stock de composants client induit des besoins de livraisons
chez le fournisseur ;

� Contrat de type Gestion Partagée des approvisionnements : ce type de contrat
sera abordé plus en détails plus loin dans ce chapitre ;

� Contrats avec quantité flexible : distinction de plusieurs horizons avec
affinement de la précision sur la quantité demandée (Galasso, 2007) ;

� Contrat avec horizon fixé ou contrat sur engagement d’approvisionnement :
voir plus bas (Telle, 2003). Ce type de contrat sera également abordé plus en
détails plus loin dans ce chapitre.

- les leviers sur le prix d’achat. Cette famille regroupe tous les leviers relatifs aux
accords entre les services commerciaux des partenaires, par exemple :
� Contrat avec appels d’urgence autorisés (avec surcout contractuel) : arbitrage

à trouver entre coût de stockage et d’urgence ;
� Contrat avec retour (ou rachat) de produits : rachat par le vendeur à prix fixé ;
� Contrat avec partage des revenus : en contrepartie d’un prix d’achat des

produits plus faible, le vendeur reçoit un pourcentage du chiffre d’affaire de
l’acheteur.

La mise en place de protocoles de plus de plus évolués est synonyme d’un renforcement de la
coopération. S’ils incitent acheteur et vendeur à aligner leurs comportements dans l’intérêt de la
chaîne logistique, leur définition nécessite de nombreux paramètres à négocier entre acheteur et
vendeur. La définition de ces paramètres peut s’avérer difficile et devenir une nouvelle source de
risque, tant ces relations nécessitent des réglages fins dans certaines situations (contexte +
comportements internes des acteurs). Ceci contribue à souligner l’interaction forte entre flexibilité
collective et individuelle décrite plus haut.

L’intérêt de ces collaborations est habituellement mesuré grâce au compromis entre le niveau des
stocks et le taux de service obtenus. Il est à noter que pour gagner sur les deux dimensions, il faut
pouvoir développer le degré de collaboration afin que chaque partenaire intègre parfaitement les
contraintes et leviers de l’autre.

54

 Prise de décision et management des risques, application au management des coopérations

Tous ces processus requièrent finalement le partage avec « l’autres » d’informations
habituellement jugées confidentielles. Ils nécessitent donc un degré de confiance important entre
les acteurs. Ceci est parfois contradictoire avec les conflits de pouvoir inhérents aux relations
entre acheteurs et vendeurs. De plus, ces processus nécessitent des échanges massifs et rapides
d’informations. Cela suppose que les systèmes d’information des partenaires soient suffisamment
matures pour pouvoir supporter ces processus collaboratifs. Au final, l’intérêt du partage
d’information peut-être multiple :

- visibilité des changements sur le marché ;
- meilleure maîtrise des besoins ;
- réduction de l’effet coup de fouet.

En introduction de ce manuscrit, nous avons souligné la mauvaise performance de certaines de
ces bonnes pratiques dans des contextes particuliers caractérisé par une incohérence entre
protocole(s), comportement(s) et aléa(s). Afin de pouvoir simuler l’effet de certains de ces leviers,
nous nous sommes particulièrement intéressés à deux processus d’approvisionnement : la Gestion
Partagée des Approvisionnement (GPA) ou Vendor Managed Inventory (VMI) et l’engagement sur
approvisionnement.

3.3.3.4 Focus sur des leviers de collaboration étudiés dans nos travaux

(i) Le Vendor Managed Inventory (VMI) :

Une bibliographie complète sur le VMI a été proposée dans (Marques et al., 2010a) et nous
renvoyons vers l’Annexe 1 pour les détails de celle-ci. Dans ce manuscrit, nous avons choisi de
reprendre des éléments de la contribution (Marquès et al., 2009b), certes moins étayée en termes
de couverture de la littérature, mais qui a l’avantage de situer la notion de VMI vis à vis des
traditionnelles collaborations à la commande (flux poussé – MRPII) et kanban (flux tiré – JIT).

Le Supply Chain Council (2008) défini le VMI comme « un concept pour planifier et contrôler les
stocks, dans lequel le fournisseur a accès aux données de stock du client et est en charge de
maintenir ce stock à un niveau donné ». Avec le VMI, la décision d’approvisionnement devient
responsabilité du fournisseur.

Le VMI vient du secteur de la distribution. Son succès est d’ailleurs traditionnellement illustré au
travers de l’exemple de collaboration entre Wal-Mart et Procter & Gamble aux Etats-Unis.
Néanmoins, il est possible de trouver des études dans d’autres secteurs : l’électroménager (De
Toni and Zamolo, 2005), l’automobile (Gröning and Holma, 2007) ou l’alimentaire (Clark and
Hammond, 1997; Kaipia et al., 2002; Deakins et al., 2008). Les principaux objectifs associés à la
mise en place du VMI ont été grandement débattus (voir (Marques et al., 2010a)). D’après
notamment C.S. Tang (2006) ou S. Rouibi et al. (2010), l’objectif du client est d’assurer un certain
niveau de service tout en baissant le niveau de stock de matières premières. Pour le fournisseur, il
s’agit plutôt de maitriser des coûts de transport, de production et de stockage. M. Holweg et al.
(2005) ajoutent que le VMI accélère les flux de la chaîne et permet de lutter contre l’effet coup de
fouet (Achabal et al., 2000; Cetinkaya and Lee, 2000; Disney and Towill, 2003; Holweg et al.,
2005). Ces objectifs sont résumés dans la Figure 2.13.

 55

Prise de décision et management des risques, application au management des coopérations

Figure 2.13 : Objectifs et leviers du VMI (Marques et al., 2010a)

Dans (Marquès et al., 2009b) et (Marques et al., 2010a), nous avons souligné que le VMI est plus
qu’un simple système de réapprovisionnement sur l’horizon court-terme. En fait, il s’agit d’un
protocole de collaboration plus large intégrant des échanges à des niveaux tactiques voire
stratégique. Nous avons défini le VMI comme :

- un système de réapprovisionnement inspiré de la philosophie flux tirée,
- où le fournisseur est en charge de l’approvisionnement du stock client,
- à l’intérieur d’un cadre collaboratif moyen-long terme donné (niveaux min/max à

l’intérieur duquel le stick client doit être conservé).
Cette définition a permis la proposition d’un macro-processus du VMI, structuré autour des trois
niveaux décisionnels (et illustré dans la Figure 2.14) :

- un processus « Partnering Agreement » (PA) au niveau stratégique : processus
devant permettre l’intégration des processus VMI dans les processus de planification
des différents acteurs (design des processus de la collaboration) ;

- un processus « Logistical Agreement » (LA) au niveau tactique : processus de
négociation servant principalement à définir les niveaux min et max. Le mot
négociation est à prendre au sens large. Celle-ci peut tourner court dans des
situations de dominance d’un acteur sur l’autre ;

- un processus « Production & Dispatch » (P&D) : processus de gestion des flux
opérationnels à la charge du fournisseur (décision sur les quantités à produire et à
livrer).

56

 Prise de décision et management des risques, application au management des coopérations

Figure 2.14 : Proposition d’un macro‐processus du VMI

Pour justifier l’appartenance à la philosophie JIT, nous nous sommes appuyés sur un certain
nombre de travaux qui établissent des critères de comparaisons entre flux poussés et flux tirés
(Spearman and Zazanis, 1992; Benton and Shin, 1998; Ho and Chang, 2001). Nous avons plus
particulièrement retenu deux des trois critères (questions) de distinction proposés par W.C.
Benton et H.J. Shin (1998) :

- C1 : l’ordre, le déclenchement de l’OF (OA) : Quel est l’événement qui déclenche le
processus (fabrication, approvisionnement) ?

- C2 : l’en-cours : Quel contrôle de l’en-cours ?

C1 : un ordre déclenché par le besoin :

D’une part, J. Tyan et H-M. Wee (2003) montrent que le VMI s’inscrit dans la droite lignée de
systèmes tels que la Quick Response (QR) et le Continuous Replenishment Policy (CRP). D’autre
part, ODETTE (2004) accentue ce lien à l’esprit flux tiré en définissant que la quantité et la date
d’approvisionnement sont déterminées par le fournisseur sur la base des données de
consommation de stock client. La consommation planifiée ne doit pas être prise en compte pour
faire la décision de livraison. Elle n’intervient que dans la détermination des niveaux objectifs
minimum et maximum.

C2 : des niveaux min et max pour contrôler l’en-cours :

Avec le VMI, le fournisseur acquiert deux leviers de décisions. C’est à lui de décider des quantités
mais aussi des dates de toutes ses livraisons (Rusdiansyah and Tsao, 2005). Néanmoins, la
coopération garde un certain contrôle sur ces nouveaux degrés de liberté. Il doit maintenir le
niveau de stock client dans des limites préalablement définies (Tang, 2006), basées sur les notions
de minimum et de maximum contractuel (ODETTE, 2004). La détermination des niveaux min et
max est l’enjeu du processus de négociation moyen-terme régulièrement reconduit pour coller au
mieux aux évolutions du contexte de la collaboration (notre processus LA). S’il n’y a pas d’
« étiquettes » à proprement parler, le VMI permet un vrai contrôle de l’en-cours de livraison. Le
min permet de fixer un niveau de sécurité sur le taux de service du client. Le max, permet de
limiter un comportement fournisseur qui tendrait à livrer dès que possible afin de ne plus avoir à
supporter les coûts de stockage. En effet, VMI et consignation sont bien deux choses distinctes.
En VMI, seule la décision d’approvisionnement est transférée au fournisseur (quantité, date). Le
coût de possession du stock reste à la charge du client. Dans les faits, il peut y avoir du VMI avec
ou sans consignation.

Au final, nous pouvons synthétiser cette comparaison Poussé/Tiré/VMI au travers du Tableau
2.5. Le VMI apparaît alors clairement comme appartenant à la philosophie flux tirée.

 57

Prise de décision et management des risques, application au management des coopérations

 C1 : « Order Release » C2: « Work in Progress »
Non contrôlé (« infinte queuing ») Poussé Besoin Prévisionnel

Tiré Consommation réelle Quantité fixée (nombre de kanban)
VMI Consommation réelle Intervalle limitée (min/max)

Tableau 2.5 : VMI, poussé ou tiré ?

(ii) L’engagement sur approvisionnement :

Un accord de type engagement sur approvisionnement repose, d’une part, sur un engagement
d’approvisionnement sur de gros volumes à long terme de la part du client, et d’autre part, sur un
appel des livraisons à délai réduit. Le client et le fournisseur définissent ensemble des familles de
produits, appelés segments, qui traduisent les contraintes de production du fournisseur. Chaque
segment et chaque référence à l’intérieur de celui-ci sont caractérisés par une quantité minimale
de commande. Pour chaque référence, le fournisseur doit contractuellement détenir en stock la
totalité de l’engagement à la date du premier besoin associé. Le client est ensuite libre d’appeler, à
court terme, les livraisons au grè de ses besoins.

Cet accord a tendance à déporter le stock du client vers son fournisseur ce qui peut présenter, au
premier abord, un inconvénient pour ce dernier. Néanmoins, pour les fournisseurs caractérisés
par de fortes contraintes de temps de préparation et de gros lots de production, l’engagement
contractuel sur de grosses quantités permet de limiter les risques à lancer de grosses quantités en
production. Il permet également de se prémunir des variations trop fortes de la demande (qui
affaiblissent considérablement les performances d’un mode de fonctionnement à la commande
classique dès lors que ces variations sont fortes avec une flexibilité fournisseur réduite). En
d’autres termes, il permet de couvrir le risque lié à la « surproduction » due aux contraintes de
production du fournisseur (taille de lot). L’expression « surproduction » renvoie au fait qu’avec
un accord classique pour une quantité commandée par le client, le fournisseur doit produire une
quantité bien supérieure pour respecter sa taille de lot. L’écart entre la quantité commandée et la
quantité produite représente un risque pour le fournisseur puisqu’il doit porter le stock sans
assurance aucune qu’il sera consommé par des commandes futures. Avec le protocole engagement
sur approvisionnement, ce risque disparaît. De plus, le plan d’approvisionnement portant sur de
grosses quantités de besoins, l’engagement transmis couvre un horizon long. Celui-ci peut donc
être utilisé comme une prévision fiable pour les processus stratégiques du fournisseur (Tableau
2.6).

En contre partie, le client s’expose aux risques liés à la non qualité de son fournisseur (retard,
qualité produit) et à la déportation d’une partie de son stock (baisse de sa réactivité). Pour le
fournisseur , il faut pouvoir assumer l’augmentation des coûts de stocks dus à l’incertitude sur la
date de consommation. De plus, ce type d’accord permet au fournisseur d’augmenter
considérablement ses tailles de lot de production, ce qui provoque une augmentation potentielle
des coûts de non qualité (rebut) si celui-ci manque de maturité sur la maitrise de son processus de
production (Tableau 2.6).

 Avantages Inconvénients

Client
Délais réduit d’approvisionnement
Baisse niveau de stock

Diminution de la réactivité du fait de la déportation d’une
partie du stock
Augmentation de la vulnérabilité à la qualité du fournisseur

Fournisseur

Fidéliser le client
Taille de lot « économique »
Engagement de consommation du stock
Bonne visibilité de la demande future

Augmentation des coûts de stockage
Risque d’augmentation des coûts de non qualité

Tableau 2.6 : Avantages et inconvénients du protocole engagement sur approvisionnement

58

 Prise de décision et management des risques, application au management des coopérations

4 Discussion sur l’approche et cadrage de l’étude
Avant de conclure, nous avons choisi d’exposer, dans cette partie, certaines limites à l’approche
que nous avons développée dans ce chapitre (§4.1). Nous ferons également un bilan récapitulatif
sur les approches et méthodes identifiées pour les activités du processus de management des
risques avant de situer, parmi celles-ci, lesquelles feront l’objet de notre attention dans les
prochains chapitres (§4.2).

4.1 Précision sur la représentation de la décision
Les critères présentés dans la partie « théorie de la décision » (§2.2) constituent une base d’outils
familiers pour représenter et simuler la phase de jugement dans la prise de décision. Néanmoins,
les limites de leur faculté à décrire le comportement humain réel a entrainé un certain nombre
d’autres développements que nous n’avons pas abordés ici mais qui constituent d’importantes
sources de perspectives pour nos travaux futurs.

La logique floue appartient à cette catégorie. Très utilisée dans les problématiques d’Intelligence
Artificielle, elle s’appuie sur la théorie mathématique des ensembles flous. Elle a été a été
introduite par L. Zaadeh et peut être rapidement décrite comme une extension de la théorie des
ensembles classiques à des ensembles définies de manière imparfaite. Cette imperfection renvoie
alors à trois notions : l’incertitude (qui dénote un doute sur la validité de la connaissance),
l’imprécision (qui découle de l’impossibilité d’énoncer une connaissance précise sûre) et
l’incomplétude (qui caractérise une absence totale ou partielle de la connaissance) (Zadeh, 1978;
Bouchon-Meunier, 1995; Dubois and Prade, 2006).

D’autres travaux se sont penchés sur la question du multicritère dans les objectifs poursuivis par
les décideurs. Pour eux, bon nombre de situations sont définies par un objectif de performance
multiple. Ainsi il est rare qu’un responsable logistique ne cherche qu’à réduire les stock sans se
soucier des niveaux de ruptures sur les commandes clients. Se pose alors la question de
l’agrégation de ces critères, agrégation qui doit refléter les préférences du décideur entre ces
derniers. Un grand nombre de méthodes d’agrégation ont été proposées. Pour plus de détails
nous renvoyons vers (Figueira et al., 2005). Pour résumer, trois approches peuvent être
distinguées (qualifiées d’opérationnelles par (Roy, 1996)) :

- basées sur la synthèse autour d’un seul critère (sans incomparabilité) (« Operational
approach 1 »). Les méthodes associées sont issus de MAUT (Multi-Attribute Utility
Theory), avec des outils tels que la somme pondérée, MACBETH (Measuring
Attractiveness by a Categorical Based Evaluation TecHnique, proposé par (Bana e
Costa and Chagas, 2004)), ou AHP (Analytical Hierarchy Process)… Cette notion
d’attribut multiple a notamment été utilisée en management de projet et en
management de la performance de manière générale (Hwang, 2004; Dweiri and
Kablan, 2006; Clivillé et al., 2007; Marquès et al., 2008a; Lauras et al., 2009; Marquès
et al., 2011) ;

- basées sur la synthèse par classement (avec incomparabilité) (« Operational
Approach 2 »). Les méthodes couramment associées sont ELECTRE (I, II, III, IV)
ou PROMETHE (I and II), etc ;

- basées sur l’intégration de jugements locaux et campagnes d’essais erreurs (« trial and
error iterations ») (« Operational Approach 3 »).

 59

Prise de décision et management des risques, application au management des coopérations

4.2 Notre approche du management des risques
Dans ce chapitre nous avons retenu un certains nombres d’approches, méthodes et outils pour
aider au management des risques. Celles-ci sont reprises dans la Figure 2.15. Cette figure met
également en évidence les approches et méthodes que nous avons particulièrement exploitées
dans cette étude (en gris).

Figure 2.15 : Bilan sur les approches et méthodes identifiées pour les activités du processus de management
des risques

4.2.1 Identification

La revue de littérature sur l’activité d’identification montre la grande richesse et diversité dans les
approches et les outils à disposition. Dans ces travaux, nous allons plus particulièrement nous
intéresser aux risques qui touchent aux systèmes opérationnels et plus précisément ceux :

- liés aux perturbations du marché (externe), qui peuvent affecter le comportement
long et moyen terme du marché (horizon stratégique ou tactique). Nous nous
focaliserons sur l’impact de changements de tendances majeurs (déviation, rupture),
mais également sur des écarts entre prévisions et comportements réels de marché
(horizon opérationnel) ;

- liés aux perturbations du système physique des acteurs et/ou entre les acteurs
(interne), telles que des pannes, des rebuts ou des retards (déviation, rupture sur
l’horizon opérationnel) en production, livraison ou approvisionnement (source, make,
deliver). Les perturbations peuvent également provenir des processus de planification
des acteurs (plan, sur l’horizon stratégique, tactique ou opérationnel).

60

 Prise de décision et management des risques, application au management des coopérations

Dans la suite, nous baserons notre approche essentiellement sur des méthodes d’identification sur
opinions d’experts ou analyse des événements passés. Une meilleure formalisation d’une méthode
d’identification constitue un point fort d’amélioration dans notre approche malgré le caractère
particulier de chaque contexte de décision.

4.2.2 Evaluation

Par la suite, notre analyse du risque reposera sur une évaluation quantitative des impacts des
risques par simulation de certains événements (aléas, décisions) dans des contextes déterminés. Si
elle reste également quantitative, l’évaluation des vraisemblance d’aléas sera, elle, non probabiliste
et nous ferons appel aux critères de Laplace, Wald, Hurwitz ou MinMax Regret pour traiter cette
question.

4.2.3 Traitement

En terme de traitement, nous allons chercher à étudier l’impact de certains leviers de décisions
liés à la flexibilité collective (protocoles : commande, kanban, VMI, engagement sur
approvisionnement) et individuelle (comportements : politique de gestion de la capacité, de la taille
de lot, stratégie de production, niveaux de couvertures,…). Ces analyses devront permettre de
mesurer en quoi ces leviers permettent de réduire la vraisemblance ou la conséquence des risques, de s’y
adapter ou d’en transférer ou d’en partager les responsabilités.

Dans le futur, cette étape devra être complétée en analysant différentes stratégies de mise en
œuvre de ces leviers de flexibilité1. Ces travaux s’inscriront dans la continuité d’un rapport centré
sur la question de la « prise de décision dans la chaîne logistique en mode incertain » (Durieux-
Paris et al., 2007). Ce rapport souligne le rôle particulier de certaines stratégies qu’il convient de
classer ici comme des stratégies de traitement au sein du processus de management des risques :
la robustesse, la réactivité, l’agilité, l’adaptabilité, la résilience…

5 Conclusion
Même si certains comme B. Jarrosson (1994) dénoncent « l’espoir de mécaniser la décision », la
représentation du processus de décision reste un enjeu important afin de mieux comprendre et
donc de mieux aider les décideurs dans leurs activités quotidiennes. La théorie
standard2 s’accorde à traditionnellement représenter un déroulement linéaire du processus de
décision autour de plusieurs « opérations cognitives » : l’évaluation, le jugement, l’acte. Or, B.
Cadet et G. Chasseigne (2009) font remarquer que « pour des raisons extrêmement diverses, il se
peut que la séquence ne débouche pas sur une action explicite et qu’elle se termine au diagnostic
ou au jugement […] ou encore que l’ordre des opérations soit modifié ». Partant de ce constat et
que « l’efficacité du choix final dépend de la qualité des opérations constitutives de la séquence »,
ils établissent que la pertinence de la décision est facilitée par deux règles fortes3 :

1 Ce développement a commencé au travers d’une collaboration avec B. Vallet, en préparation de thèse au LIMOS de l’IFMA (Clermont‐
Ferrand) et A. Lelièvre, en préparation de thèse au LISMMA de SUPMECA (Paris). Le projet a consisté à mener une étude sur certains
termes couramment utilisés dans notre domaine (Marquès et al., 2009a).
2 Appellation reprise de (Jarrosson, 1994) pour résumer toutes les théories succédant à la seconde guerre mondiale parmi lesquelles :
théories de la décision (les critères), « garbage can model » de March,…
3 Nous ne pouvons parler ici que de facilitation et non d’un lien de cause à effet obligatoire tant la pertinence de la décision du moment
est à la merci d’un événement dans le futur qui viendrait bouleverser le contexte

 61

Prise de décision et management des risques, application au management des coopérations

- « chacune des opérations dépend des précédentes et induisent les suivantes »,
accordant ainsi beaucoup d’importance à l’ordre des opérations, sans quoi parlerions
nous de « manque de rigueur », « impulsivité » ou de « précipitation »1 ;

- « il devient primordial que chaque composante de la séquence ait un niveau
d’efficience suffisant de façon à ne pas invalider l’ensemble de la démarche »,
accordant beaucoup d’importance à la manière de conduire chacune des opérations
et à la qualité de leur(s) résultat(s).

Mais quel est donc alors le rôle de cette normalisation : Identification – Evaluation – Traitement ,
nommée Management des risques, si ce n’est une règle afin d’assurer que les composantes du
processus de décision se déroulent bien dans le bon ordre et chacune le « mieux » possible.
Partant du principe que « la décision commence là où cesse le calcul », nous avons conclu à
l’obligatoire part de risque dans toute décision relative à la gestion de la coopération dans les
chaînes logistiques. Le processus de management des risques fait alors figure de démarche à
suivre pour « bien » décider.

Berceau de nombreuses décisions individuelles ou collectives, la gestion de la coopération dans
les chaînes logistiques n’échappe à la règle. La définition des relations a bien été établie comme
une phase amont à toute phase d’exploitation de la chaîne (introduction générale). Il y a donc une
césure plus ou moins grande entre le temps de la décision et le temps de son exécution, unique
date à partir de laquelle les conclusions sur la « qualité » de la décision pourront être tirées.

Avec leur décision du présent, les décideurs de la chaîne logistique préparent donc un futur dont
ils souhaitent tirer profit mais marqué par le manque de certitude sur sa réalisation. Ce chapitre a
d’ailleurs mis en exergue bon nombre de leviers utilisables par les « managers » pour traiter le
risque sous diverses formes dans leur pilotage de la chaîne (flexibilité). Alors oui, bien sûr, ils ont
ce souci de « savoir pour prévoir », mais surtout d’agir face à des aléas sur le marché ou leur
propre processus physique ou celui de leurs partenaires. Savoir ce que le marché, les pannes ou
les ruptures seront pour mieux dimensionner ses capacités, ses approvisionnements, ses stocks ou
ses distributions, bref savoir pour mieux décider. Mais au delà d’une connaissance sur les aléas, le
savoir, ne passe-t-il pas également par un « savoir sur ce qu’induira la ou les décisions ? Les
miennes et celles des autres ? » dans un contexte particulier (occurrences d’aléas et prises de
décisions).

Selon nous cette anticipation, cette projection des conséquences d’un certain nombre de
décisions dans un ou des futurs probables, est même indispensable pour notre « cerveau
simulateur de scénarios ». Il va donc falloir s’attacher à « outiller » le raisonnement afin d’aider à
développer et structurer la connaissance du décideur. Selon B. Jarrosson (1994), cette
connaissance « est faite de jugements, […], mais ces jugements ne se confondent pas avec les
sensations. La sensation est filtrée par nos sens puis assimilée par notre entendement avant que
soient produits des jugements. Ces filtres ne sont pas neutres ». Ceci lui fait donc conclure que la
connaissance du monde n’est pas immédiate et qu’elle nécessite des médiateurs, « façons parmi
tant d’autres de regarder le monde » : les modèles. A nous donc de bâtir des modèles de la chaîne
logistique (chapitres 2-3) et du processus qui en définit les relations entre acteurs (chapitre 4). Ils
devront permettre d’aider à utiliser un certain nombre des leviers que nous venons d’identifier.

1 Nous avons vu dans ce chapitre que ces appellations qualifient des processus de décision dont certaines opérations ou phases étaient
omises.

62

RESUME

Ce chapitre a un objectif double. D’une part, il permet de présenter un état de l’art sur les notions de
prise de décision, risque et management des risques pour la gestion des chaînes logistiques. D’autre
part, sur la base de cet état de l’art, il nous permet de conclure sur le rôle de l’aide à la décision pour
supporter la gestion de la collaboration au sein de chaînes logistiques.

La première partie est donc consacrée à l’étude du processus de prise de décision. Deux grandes
familles de travaux peuvent y être distinguées : la « théorie de la décision », et la « théorie
comportementale de la décision » ou « approche cognitive ». La première fait du décideur un
maximisateur d’utilité et distingue deux familles de situations celles où les probabilités fréquentistes
ou mathématiques (dites probabilités « objectives ») sont connues et celles où elles ne le sont pas.
Dans ce cas, une première réponse a été la notion de probabilité subjective. Une seconde a été
l’introduction de critères non probabilistes : (Laplace,) Hurwitz, Wald, MinMax Regret.

Deux visions peuvent être distinguées dans l’approche cognitive. Ceux qui cherchent à expliquer les
biais, c’est à dire les écarts à la prévision (normative) établie par la théorie de la décision et ceux qui
cherchent seulement à décrire le comportement réel sans la comparer à une quelconque prévision.
L’une comme l’autre partage un rejet de la capacité de la théorie de la décision à décrire le
comportement humain réel en situation de décision.

Au final, les paradoxes, liés à l’utilisation automatique de la théorie de la décision, sont
incontournables. Cela doit donc nous faire repenser le rôle de l’aide à la décision. Celle‐ci ne peut
prétendre à fournir un unique critère mathématique (plus ou moins complexe) qui caractérise
pleinement la phase de jugement du décideur. Ce jugement se base sur des connaissances limitées.
L’aide à la décision ne « juge » pas mais participe à l’effort d’appropriation de la situation de décision
en informant le décideur sur cette connaissance formalisable.

Cette étude de la prise de décision montre également que cette suite d’opérations mentales s’inscrit
dans une situation où toute l’information ne peut être disponible au moment de décider. Cette
indissociable part de risque à toute décision fait donc appel à des approches plus ou moins
formalisées pour tenir compte de ce manque de connaissance. Le rôle du management des risques
est donc d’apporter un cadre pour supporter ce type de décisions relatives au management de la
coopération dans la chaîne logistique. Il se présente sous la forme d’un processus dont les activités
principales sont l’identification, l’évaluation et le traitement.

Dans le contexte du management des chaînes logistiques, les outils ne diffèrent pas excessivement
des démarches générales (avis d’expert, brainstorming, matrice des risques, simulation,…) . Ils
permettent de repérer et de caractériser les risques et de les classer en différentes catégories. Dans
cette étude, nous ne traiterons pas de risques liés à l’apparition de catastrophes ou d’incidents
majeurs. Nous nous concentrerons sur des perturbations externes liées aux variations du marché et
internes liées aux décisions des autres acteurs impliqués dans la performance de la chaîne.

L’analyse de la phase de traitement montre toute l’importance de la notion de « flexibilité » vue ici
comme la « capacité à faire » d’un système. Ce système « chaîne » est par nature composé d’une
succession d’acteurs. Chacun possède donc des leviers de décision propres (flexibilité individuelle)
mais aussi partagés avec un certain nombre d’autres (flexibilité collective). Dans cette thèse nous
nous sommes plus particulièrement intéressés aux leviers de collaboration et parmi ceux‐ci, deux
modes de coopération particuliers : la Gestion Partagée des Approvisionnements (GPA) et
l’engagement d’approvisionnement. Le premier repose sur un transfert de responsabilité de la
décision d’approvisionnement du client vers le fournisseur. La seconde consiste à un engagement
d’approvisionnement du client sur de gros volumes afin de donner la possibilité au fournisseur à
regrouper certaines fabrications (flexibilité sur les volumes).

 63

64

Chapitre 2
La modélisation : représentation et
simulation, application à la chaîne

logistique

1 INTRODUCTION..66

2 LA NOTION DE MODELE ET LE DOUBLE ROLE DE LA DEMARCHE DE MODELISATION67

2.1 MODELE ET MODELISATION, UN PREMIER PAS DANS LA DECISION... 67
2.2 LE CONCEPT D’ABSTRACTION .. 70
2.3 VUE GENERALE DE NOTRE DEMARCHE DE MODELISATION.. 73

3 LE MODELE : REPRESENTER UNE REALITE PERÇUE...75

3.1 LES TECHNIQUES D’ABSTRACTION .. 75
3.2 VERS DES ELEMENTS DE DIFFERENTIATION DE MODELES REPRESENTATIFS DE LA CHAINE LOGISTIQUE............................ 76
3.3 LES MODELES REPRESENTATIFS A BASE D’AGENTS.. 81
3.3.1 La notion d’agent .. 81
3.3.2 Les champs d’utilisation du multi‐agent ... 82

4 LE MODELE : SIMULER, ANTICIPER LE COMPORTEMENT DU SYSTEME...89

4.1 VERS DES ELEMENTS DE DIFFERENCIATION DE MODELES DE SIMULATION DE LA CHAINE LOGISTIQUE............................. 89
4.2 LA SIMULATION A EVENEMENTS DISCRETS.. 92
4.3 LES MODELES DE SIMULATION A BASE D’AGENTS... 93

5 CONCLUSION ...93

RESUME ..95

 65

La modélisation : représentation et simulation, application à la chaîne logistique

Chapitre 2
La modélisation : représentation et
simulation, application à la chaîne

logistique

1 Introduction
Comment aider un décideur à évaluer les conséquences possibles d’une décision ? Dans les
premiers chapitres, nous nous sommes penchés sur les fondements de la notion de décision et
son application au management des chaînes logistiques. Désormais, il convient de décrire la
démarche qui servira de base à l’évaluation des conséquences des choix possibles et donc de
support à l’aide à la décision : la représentation puis la simulation des performances d’une chaîne
logistique.

Nous ne reviendrons pas sur la notion de rationalité limitée de H. Simon (1955) discutée
précédemment, mais c’est un fait, l’homme n’est pas capable d’appréhender la réalité dans toute
sa complexité. Surtout, nous ne faisons que la percevoir avec notre sensibilité, notre contexte, nos
ambitions. Ceci faisait dire avant lui à Paul Valéry : « Nous ne raisonnons que sur des modèles »1.
Face à de petites ou grandes incertitudes et des enjeux plus ou moins importants, le décideur
entame toujours sa réflexion par une étape de modélisation du système associé à la décision. Plus
ou moins consciente et plus ou moins formalisée, cette étape de modélisation reste indispensable
et associée à un projet, un but recherché par le « modélisateur » (souvent appelé homme d’étude).

Dans le cadre de ces travaux, l’objectif est de représenter les processus de planification d’une
chaîne logistique soumise à certains aléas. Le but est de pouvoir réaliser différentes expériences
en faisant varier les comportements des décideurs face à ces aléas. La simulation permet une
évaluation a priori des performances de la chaîne logistique, performance intimement liée aux
variables de comportement donc aux choix des décideurs. Notre démarche n’est donc plus
seulement prédictive mais prescriptive. Au cœur de cette démarche se trouve la notion de
modèle. Il faut donc se questionner sur le rôle et les choix des outils de modélisation pour décrire
le comportement d’un système de décisions comme celui du processus de pilotage des chaînes
logistiques.

Dans ce chapitre nous nous attacherons à présenter notre vision d’une démarche de
modélisation. L’objectif est de situer celle-ci vis à vis des travaux existants. La section 2 permettra
donc d’identifier à partir de la bibliographie le double rôle d’une démarche de modélisation :
représenter et simuler. Les sections 3 et 4 seront centrées sur la projection de démarches
existantes pour représenter (3) puis simuler (4) une chaîne logistique. Dans chacun des cas, nous
essaierons de proposer des éléments permettant de distinguer les différents modèles existant pour
modéliser une chaîne logistique. Enfin, la conclusion nous servira à situer nos choix de
modélisation parmi les méthodes existantes avant de les aborder en détails au chapitre suivant.

1 Célèbre pensée de l’écrivain, poète, philosophe et épistémologue français Paul Valéry (1871‐1945)

66

 La modélisation : représentation et simulation, application à la chaîne logistique

2 La notion de modèle et le double rôle de la
démarche de modélisation

Les notions de modèle et de modélisation ont donné lieu à de très nombreux travaux. Cette partie
n’a pas pour ambition de traiter avec exhaustivité de tous les apports et de toutes les discussions
sur ce vaste et riche sujet. Elle a pour objectif de clarifier certains termes et définitions qui ont
servi à structurer le reste de ce chapitre.

2.1 Modèle et modélisation, un premier pas dans la décision
J-L. Le Moigne fait figure d’incontournable lorsqu’il s’agit de traiter de l’analyse des systèmes et
donc de modélisation. Dans (Le Moigne, 1987), il présente le modèle comme un instrument de
production et d’exposition des connaissances. Toujours selon lui, les modèles sont « les
représentations intelligibles artificielles, symboliques, des situations dans lesquelles nous
intervenons » (Le Moigne, 1990). Néanmoins, au moment de conclure sur la question de « qu’est
ce qu’un Modèle ? »1, force est de constater pour lui, l’impossibilité ou du moins la grande
difficulté, de proposer une définition universelle de la notion de modèle. Cela n’empêchera pas
certains auteurs d’en proposer dans des contextes particuliers comme par exemple, la simulation à
événement discret :

« représentation simplifiée d’un système dans le but de l’étudier »

(définition 3.1: Modèle ‐ (Banks et al., 1996))

La (définition 3.1 montre que la notion de modèle est difficilement dissociable de son utilisation :
la démarche de modélisation. Cette dernière peut être décrit comme le projet pour lequel
l’homme d’étude construit sa connaissance d’une réalité sur la base d’un ou de plusieurs modèles.
Ces modèles peuvent être de différentes natures : mathématiques, syntaxiques, sémantiques,
symboliques, verbaux,…

C. Tremblay (2003) oppose lui deux grands types de modèles : les modèles analytiques et les
modèles systémiques. Ils sont présentés comme deux attitudes possibles face à une réalité à
étudier. La méthode analytique, consiste à décomposer les problèmes en autant de problèmes
simples à résoudre. La méthode systémique, part du principe que le tout est préférable aux parties
et qu’il n’est pas possible d’extraire un ensemble de son environnement sans en modifier la
nature2. Pour certains, la différenciation se fait sur le champ d’étude de chacune de ces méthodes.
Le but du modèle est de rendre « intelligible » le système étudié. L’intelligibilité d’un système
compliqué se fait par simplification au moyen de modèles analytiques alors que l’intelligibilité
d’un système complexe s’obtient par simulation à l’aide de modèles systémiques (Le Moigne,
1990).

M. Pidd (1996) décrit les modèles comme des outils pour supporter et étendre la réflexion3.
Partant de ce principe, il établit cinq règles ou « cinq principes » indissociables de la notion de
modèle (P1) et de toute démarche de modélisation (P2 à P5). Nous les énumérons ci-dessous
dans leur langue originale afin d’éviter toute perte de sens ou incompréhension associée à leur
traduction en français :

1 « Qu’est ce qu’un modèle ? » est le titre d’un article publié en 1987 dans Confrontations psychiatriques, 1987, numéro spécial consacré
aux modèles, dans lequel J.L. Le Moigne dresse un état des débats et des réflexions autour de la définition du mot modèle, des
problématiques et enjeux associés
2 Ce courant est souvent associé à la pensée de Pascal : « toutes choses étant causées et causantes, aidées et aidantes, médiates et
immédiates, et toutes s’entretenant par le lien insensible qui lie les plus éloignées et les plus différentes, je tiens impossible de connaître
les parties sans connaître le tout, non plus de connaître le tout sans connaître particulièrement les parties »
3 “[…] models […] are tools to support and extend the power of thinking”.

 67

La modélisation : représentation et simulation, application à la chaîne logistique

- P1: Model simple, think complicated.
- P2: Be parsimonious, start small and add.
- P3: Divide and conquer, avoid mega-models.
- P4: Do not fall in love with data.
- P5: Model building may feel like muddling through

Le premier principe (P1) trouve écho dans bon nombre des définitions rencontrées dans la
littérature. Pour beaucoup, le modèle apparaît comme une représentation simplifiée, une
abstraction de la réalité (Le Moigne, 1990; Roboam, 1993; Zeigler et al., 2000; Chapurlat, 2007). T.
Williams (2002) va jusqu’à présenter cette obligatoire simplification comme un avantage puissant
nous permettant d’accéder à des conclusions simplifiées basées sur des éléments clés du système
observé et uniquement ceux-ci. Pour lui, une telle simplification n’aurait pas été possible pour
l’homme d’étude qui embrasserait la réalité dans toute sa complexité. Au final, nous retrouvons
l’adage suivant lequel « la carte n’est pas le territoire » (Korzybski, 1933). Ce que nous percevons
de la réalité n’est qu’une carte de celle-ci. Ce n’est pas « toute » la réalité.

Néanmoins certains auteurs s’attarderont sur le fait que simplifier n’est pas réduire, présentant
l’art de la modélisation comme la capacité à représenter sans mutiler (Le Moigne, 1987). La
puissance de cet art de la modélisation est donc accrue par « l’habilité à abstraire les
caractéristiques essentielles d’un problème, à sélectionner et modifier les hypothèses de base du
système » (Banks et al., 1996). Il s’agira en d’autres termes de mettre en œuvre la capacité à choisir
les éléments pertinents du système réel ; pertinence qui renvoie clairement à l’adéquation à
l’objectif recherché. La production d’un modèle est donc forcément liée à un objectif, à un but, le
« purpose » de (Williams, 2002) ou (Banks et al., 1996). Par conséquent, la démarche de
modélisation peut être vue comme la production de représentations par un « modélisateur-
acteur » (Le Moigne, 1987). Ce qualificatif « modélisateur-acteur », au premier abord surprenant,
peut être compris comme la part de perception de la réalité et d’ancrage dans un projet particulier
du modélisateur, qui, de ce fait, joue un rôle au travers de son activité de modélisation. Cette
notion de pertinence, combinée à la complexité du système réel étudié, pourra conduire à une
démarche prudente consistant à hiérarchiser les phénomènes réels en fonction de leur pertinence
et à ne les ajouter à l’étude que les uns après les autres (P2).

Mais la modélisation doit également servir de support à la réflexion. Le modèle qui en résulte
n’est donc pas seulement construit, il doit également être utilisé. Une évidence que J. Little (1970)
traduira par la nécessité pour un système d’aide à la décision d’être facile à manipuler par les
managers. La démarche de modélisation s’intègre donc dans une projection (une finalité) de
l’homme d’étude. J-L. Le Moigne (1990) dira d’ailleurs que « modéliser, c'est à la fois identifier et
formuler quelques problèmes en construisant des énoncés, et chercher à résoudre ces problèmes
en raisonnant par des simulations ». Puisque intrinsèquement lié au(x) besoin(s) et aux
perceptions de l’homme d’étude qui est à son origine, le modèle n’est pas unique (J-L. Le Moigne
(1987) le qualifiera même d’ambiguë). Un même système pourra donc être représenté par
plusieurs modèles, le choix dépendant du but recherché (P3).

Toutes ces démarches de modélisations nécessitent un ensemble de données. Dans son quatrième
principe (P4), Pidd met en garde devant le danger quelles représentent. Elles ne sont pas
gratuites, leur collection, interprétation et analyse ont un coût qui doit être pris en compte au
moment de construire le modèle.

68

 La modélisation : représentation et simulation, application à la chaîne logistique

Au final, nous résumerons ces réflexions en adoptant le point de vue de J.L. Le Moigne sur le
concept de modélisation :

« élaboration et construction intentionnelle par composition de symboles, de modèles
susceptibles de rendre intelligible un phénomène perçu complexe, et d'amplifier le

raisonnement de l'acteur projetant une intention délibérée au sein du phénomène »

définition 3. 2: Modélisation ‐ (Le Moigne, 1990)

Tout d'abord cette définition permet de ne pas trancher entre les différents types de modèles.
Surtout, elle permet de les considérer indifféremment dans la double fonction, le double rôle
d'une démarche de modélisation. Comme l’avait également interprété C. Tremblay (2003), « le
modèle a une fonction de représentation et une fonction de simulation ».

La première fonction est une fonction de description qui permet de structurer une certaine
connaissance du système donc de le rendre « intelligible ». En revanche, cette connaissance ne
peut être complète et il faut choisir, pour l'homme d'étude, parmi les informations, qu'il est
capable de capter et de comprendre, celles qui sont pertinentes au regard des objectifs qui ont
motivé sa démarche de modélisation. Ceci explique l'utilisation de l'expression « phénomène
perçu » et le lien à « l'intention ». Pour C. Tremblay (2003), « dans sa fonction de représentation,
le modèle ne saurait représenter toute la réalité. Il ne peut représenter qu'une partie de la réalité,
celle qui est perçue comme pertinente ». Puisque « la perception est décision » (Berthoz, 2003),
elle est donc toujours liée aux capacités de l’homme d’étude et à ses objectifs. J.L. Le Moigne
(1977) va même un pas plus loin en disant que « Modéliser, c’est décider ».

La seconde fonction, est une fonction de simulation qui doit permettre la reproduction des
comportements (seulement ceux choisis) du système afin de les comprendre et de les anticiper
dans un cadre, un contexte précis, pour une question, une problématique donnée. Ceci explique
l'expression « amplifier le raisonnement de l'acteur projetant une intention ». Pour C. Tremblay
(2003), « dans sa fonction de simulation, le modèle est censé reproduire un processus, […] elle
permet la reproduction automatique des phénomènes, ou le traitement automatisé d'une grande
quantité de données ».

A ce stade, il convient de nuancer ces propos car toute démarche de modélisation n’aboutit pas à
de la simulation. Dans certains contextes, seule importe l’explicitation de la connaissance du
système analysé. L’inscription dans un contexte est également importante au moment de choisir
un langage de modélisation. Ce dernier pourra être imposé aussi bien par le type de système
observé que par la personnalité, les capacités et le projet de l’homme d’étude et/ou de ses
interlocuteurs. Néanmoins, dans notre étude, nous ne nous attarderons pas sur la vaste question
des langages de modélisation. Dans la suite, nous nous intéresserons aux démarches de
modélisation allant jusqu’à la simulation pour anticiper les comportements du système étudié. En
énonçant son cinquième principe (P5), Pidd insiste bien sur le fait que la démarche de
modélisation n’est pas un processus linéaire et lisse1 et donc facilement reproductible à
l’identique. Il n’existe donc pas une bonne manière de modéliser un système réel mais des
manières possibles, chacune reflétant une abstraction particulière. Cette notion d’abstraction a
d’ailleurs fait l’objet à de nombreuses réflexions et investigations que nous explorons dans la
partie suivante.

1 “Modelling is not a linear or a smooth process”

 69

La modélisation : représentation et simulation, application à la chaîne logistique

2.2 Le concept d’abstraction
Confronté à un système complexe, l’homme d’étude, qui ne peut pas « tout » modéliser, doit
mettre en œuvre certains outils ou démarches afin de sélectionner puis représenter seulement les
éléments pertinents vis à vis de son dessein. Le modèle doit également être valide et contrôlable
afin qu’il continue à correspondre au système réel dont il est la représentation. L’homme d’étude
est donc face à une double préoccupation : d’une part réussir à réduire la taille du modèle,
préoccupation illustrée par les quatre premiers principes de M. Pidd (1996), et assurer, d’autre
part, la correspondance et la représentativité du modèle au système réel. C’est dans cette
démarche que trouve son origine la notion d’abstraction définie par B.P. Zeigler et al. (2000) :

« méthode ou algorithme appliqué à un modèle pour en réduire la complexité tout en
préservant sa validité dans un cadre expérimental donné »1

(définition 3.3: Abstraction ‐(Zeigler et al., 2000))

Le cadre expérimental constitue les limites à l’intérieure desquelles la validité du modèle peut être
démontrée et maintenue. Il permet également de décrire les objectifs qui ont motivé la démarche
de modélisation. La notion de « modèle » de (Zeigler et al., 2000) correspond alors à la fonction
de représentation définie dans la partie précédente. En effet, comme l’illustre la Figure 3.1, à
partir d’un système réel (« source system ») dans un contexte d’analyse donné (« experimental
frame »), ils construisent un modèle de représentation (« model ») qui permet la construction d’un
modèle de simulation (« simulator »). L’abstraction peut être alors associée au passage
réalité/modèle de représentation.

Figure 3.1 : Les entités d'une démarche de modélisation et simulation (Zeigler et al., 2000)

Dans le cadre de la réduction de modèles de simulation, F. Frantz (1995) propose lui aussi une
définition de la notion d’abstraction (définition 3.4). L’abstraction est alors présentée comme
faisant partie intégrante d’une démarche globale illustrée par la Figure 3.2. Elle permet le passage
du système réel à un modèle « conceptuel ».

« technique permettant de simplifier un modèle conceptuel tout en maintenant la
validité des résultats de simulation vis à vis de la problématique à l’origine du besoin de

simulation »2

(définition 3.4: Abstraction ‐ (Frantz, 1995))

Figure 3.2 : Démarche globale de modélisation et simulation d’après (Frantz, 1995)

1 “method or algorithm applied to a model to reduce its complexity while preserving its validity in a experimental frame”
2 “Technique that derives simpler conceptual models while maintaining the validity of the simulation results with respect to the question
being addressed by the simulation”

70

 La modélisation : représentation et simulation, application à la chaîne logistique

La différenciation entre modèle conceptuel et modèle de simulation peut être interprétée comme
un rappel des deux fonctions de la modélisation : la représentation et la simulation. En revanche,
l’analyse de la démarche de Frantz souligne une incohérence entre la définition proposée
(définition 3.4) et le schéma au travers duquel il la représente (Figure 3.2). Dans la définition,
l’abstraction fait référence à la fois à la transition du réel vers le modèle conceptuel et à la
validation, alors que dans le schéma seul le lien réalité modélisation est établi. Néanmoins, cette
définition place clairement le concept d’abstraction à l’interface du système réel et du système
modélisé.

De nombreux auteurs ont également proposé des formalisations de cette démarche de
modélisation (Shannon, 1975; Gordon, 1978; Law, 2007). La Figure 3.3 illustre la proposition de
(Banks et al., 1996). Si Frantz, dans la Figure 3.2, décrit les « étapes » de la démarche, Banks et al.
s’attardent, eux, sur les activités de transition. Ils définissent les étapes d’une démarche de
modélisation autour de quatre grandes phases :

- une phase d’observation du problème et d’orientation de l’analyse. Cette phase
permet de définir le problème et le contexte à l’origine de l’analyse ;

- une phase de construction de modèles. Dans cette phase, même si cela n’apparaît
pas formellement, deux types de modèles semblent être distingués : un modèle
conceptuel résultat de l’activité de conceptualisation (« model conceptualization ») et
un modèle de simulation résultat de l’activité de traduction (« translation ») du
modèle conceptuel. Nous pouvons donc respectivement lier l’abstraction et
l’implémentation de Frantz à la conceptualisation et la traduction de Banks et al.. La
distinction entre les notions de validation et de vérification est également établie.
Comme pour Frantz, la vérification est associée à l’adéquation du modèle de
simulation vis à vis du modèle conceptuel qui a permis de le définir. Ils rejoignent
ainsi la définition de la vérification d’un modèle représentatif de (Zeigler et al.,
2000)1. Sur la question de la validation, une légère différence apparait. Pour Frantz,
comme pour Zeigler et al., la validité d’un modèle traduit le degré avec lequel celui-ci
réussi à bien représenter le système dont il se veut l’équivalent2. En revanche, pour
Banks et al. la validation traduit la bonne correspondance entre le modèle de
simulation et le système réel. R. Sargent (2000) propose pour cela de différencier la
validité opérationnelle (entre système réel et modèle de simulation) et validité
conceptuelle (entre système réel et modèle représentatif). En distinguant deux
phases de validation distinctes il rejoint ainsi A. Law (2007) et R. Askin et C.
Standridge (1993) (qui ne distinguent en revanche pas syntaxiquement les deux).
Pour résumer, nous reprendrons les propos de V. Chapurlat (2007) pour qui la
validation consiste à poser la question « construisons-nous le bon modèle ? » tandis
que la vérification correspond à la question « construisons-nous correctement le
modèle ? » (en terme de moyen de modélisation) ;

- une phase de mise en œuvre du modèle de simulation. Elle est équivalente à l’étape
d’exécution par l’utilisateur et de l’analyse des résultats de simulation définie par
Frantz. Elle permet d’explorer les choix possibles d’un décideur dans une situation
particulière et de proposer des recommandations ;

1 “Verification is the attempt to establish that the simulation relation holds between a simulator and a model”
2 “Validity is often thought of as the degree to which a model faithfully represents its system counterpart”

 71

La modélisation : représentation et simulation, application à la chaîne logistique

- une phase d’implémentation des recommandations dont le succès dépend du degré
de pertinence de l’observation, de la validité du modèle représentatif et de la qualité
de l’implémentation du modèle de simulation. A. Law (2007) et F. Frantz (1995)
ajoutent la nécessité de « vendre la préconisation au décideur » en introduisant la
nécessaire justification de la crédibilité de celle-ci. Cette recherche de crédibilité joue
un rôle majeur dans le dimensionnement de la démarche globale.

Figure 3.3: Etapes d’une étude par simulation (Banks et al., 1996)

72

 La modélisation : représentation et simulation, application à la chaîne logistique

2.3 Vue générale de notre démarche de modélisation
Nous proposons dans la Figure 3.4 ci-dessous notre vision de la modélisation et de l’abstraction
inspirée des propositions précédentes.

Figure 3.4: notre vision de d’une démarche de simulation

L’« abstraction » constitue l’interface entre le système réel, le ou les objectifs d’analyse qui lui sont
associés et la représentation qui en est faite par l’homme d’étude. Cette représentation est
simplifiée mais aussi contextualisée puisque inscrite dans un contexte particulier et fortement
influencée par les dispositions et les objectifs de l’homme d’étude (propriété mise en relief au
paragraphe 2.1). Le modèle représentatif est donc une représentation d’un système réel perçu. G.
Klir (1991) parle de « système interprété ». Cette représentation doit être « validée ». R. Sargent
(2000) donne quelques outils pouvant servir à la validation (« conceptuelle ») : vérification de
propriétés mathématiques des données réelles (tests statistiques, établissement de moyennes,
vérification linéarité,…), avis d’experts (« face validity »),…

Ce modèle doit être ensuite « transcrit » en un ensemble d’instructions exécutables par un outil de
simulation. Cet outil de simulation est informatique dans la plupart des cas. Néanmoins, il est
possible d’envisager d’autres situations telles que les jeux de simulation. Dans ce cas, les règles, les
objets et les joueurs servent d’outils de simulation. Un exemple concret pourra être le célèbre jeu
de la bière « instancié » dans bon nombre des établissements d’enseignement supérieur du monde
entier. En contre partie de cette implémentation du modèle, il faut « vérifier » la cohérence des
résultats du modèle de simulation vis à vis du modèle représentatif. R. Sargent (2000) propose
quelques moyens parmi lesquels l’utilisation des ressources de débogage du langage informatique
utilisé, la vérification des propriétés du générateur de nombres aléatoires ou l’utilisation de traces
pour suivre pas à pas les états du système. Le passage d’un modèle représentatif à un modèle de
simulation et sa vérification constituent l’« implémentation ».

Nous pouvons également ajouter une phase de validation du modèle de simulation vis à vis du
système d’origine. Une validation peut-être distinguée pour chaque sous-ensemble de ce système
d’origine : le système réel (par exemple sur la base d’indicateurs de performance mesurés en sortie
du modèle de simulation et sur le système réel) et les objectifs d’analyse (par exemple, sur la base

 73

La modélisation : représentation et simulation, application à la chaîne logistique

d’une analyse statistique qui permet de quantifier les effets des leviers qui sont au centre des
préoccupations).

Cette distinction entre le modèle représentatif, qu’il est possible d’assimiler à un modèle métier, et
le modèle de simulation dans lequel ce modèle va être déployé pour pouvoir être utilisé par un ou
des décideurs, peut être rapprochée dans une certaine mesure de la démarche MDA (Model
Driven Architecture). Celle-ci met en avant la mise en relation entre un modèle exploitable par
l’homme qui décrit une certaine connaissance métier (Platform Independent Model et
Computation Independent Model) et un modèle exploitable par l’informatique qui définit les
spécifications techniques du système support (Platform Description Model et Platform Specific
Model) (OMG, 2003).

Le modèle ainsi construit, vérifié et validé est à la disposition de décideur qui cherche à explorer
un ensemble de situations possibles. Toutes ces situations appartiennent au cadre d’analyse défini
au départ. Une situation représente un jeu de données utilisé par le modèle de simulation pour
pouvoir fournir un résultat. Nous parlerons ici d’une instanciation du modèle de simulation.
Chaque expérience, c’est à dire chaque instance du modèle de simulation, produit un ensemble de
résultats. Ces résultats doivent être « analysés » par le décideur. C’est à ce dernier de juger de
l’intérêt à continuer les expériences. Le coût de cette démarche, qu’il soit financier ou temporel,
constitue le principal critère de ce jugement, en plus de la nécessité de crédibilité. Cette recherche
de crédibilité entraîne forcément une nouvelle forme de validation que nous intégrons dans
l’étape d’analyse puisqu’elle est du ressort de l’utilisateur final (Galland, 2001). R. Sargent (2000)
cite différentes méthodes courantes pour justifier cette validité « opérationnelle » : comparaison à
d’autres modèles, test de dégénérescence, validation de l’occurrence d’événements réels, test de
conditions extrêmes, soumission à avis d’experts, comparaison à des données historiques,
réplications, étude de sensibilité,…

Nous avons ici retenu le mot décideur afin d’être cohérent avec notre démarche globale qui
consiste à utiliser la simulation pour aider à la décision. Il est à noter également que rien n’oblige
à ce que l’homme d’étude et le décideur soient des personnes différentes (même si leurs rôles et
objectifs sont différents et associés à la phase de la démarche). De plus, dans certains cas,
plusieurs décideurs différents peuvent instancier le modèle de simulation en parallèle ou de
manière séquentielle.

Dans le cadre de notre étude, nous n’avons pas gardé la phase de mise en œuvre réelle de la
décision préconisée au sortir de la démarche (dernière phase de la démarche de (Banks et al.,
1996)). Néanmoins, puisque la qualité d’une décision ne peut se juger qu’au travers des résultats
réels qu’elle a impliqués, il faut bien admettre que cette étape reste, au final, la seule qui ait de
l’importance1. La validation et la vérification ne constituent ainsi que des conditions nécessaires
(mais non suffisantes) et nous nous attarderons donc sur les modes de construction des modèles
représentatifs et de simulation.

1 Nous faisons référence ici aux paroles de B. Jarrosson (1994) « la décision est ramenée clairement à la seule évaluation du résultat »
basées notamment sur les propos de H. Simon « Une bonne décision, c’est clairement une décision qui entraîne de bons résultats, et vous
ne pouvez évaluer cela que dans un contexte bien défini »

74

 La modélisation : représentation et simulation, application à la chaîne logistique

3 Le modèle : représenter une réalité perçue
La première étape d’une démarche de modélisation est de représenter un phénomène réel perçu.
L’homme d’étude doit alors mettre en œuvre certaines techniques afin de produire cette
représentation simplifiée. Cette partie présente rapidement les différentes techniques
d’abstraction d’un point de vue général et théorique (3.1) puis leurs applications aux systèmes de
production et à la chaîne logistique (3.2).

3.1 Les techniques d’abstraction
Selon B.P. Zeigler et al. (2000), la démarche d’abstraction, pas assez « scientifique » aux yeux de
certains n’est que trop peu reconnue1. Pourtant, avec le développement de la simulation et la
complexification des contextes de son utilisation, il semble de plus en plus important de disposer
de supports méthodologiques pour assurer la cohérence des niveaux d’abstractions de modèles
qui se veulent de plus en plus « interopérables ».

Suivant les même auteurs et en accord avec notre proposition (Figure 3.4), l’abstraction peut être
vue comme une simplification valide (« a valid simplification ») d’un système réel. La
simplification renvoie donc à une réduction de la complexité du système étudié. Certains auteurs
ont donc proposé des typologies des différentes techniques de simplifications possibles.

Pour B.P. Zeigler et al. (2000), les techniques d’abstraction s’articulent autour de cinq grandes
classes, non exclusives les unes par rapport aux autres2 :

- agrégation : réunion d’un ensemble de composants du système réel en un seul
composant qui représente leurs comportements combinés lorsqu’ils interagissent
avec d’autres ;

- omission : mise à l’écart au moment de l’analyse de certaines variables du système ;
- transformation de type stochastique : remplacement d’une description déterministe de

certaines données par une description stochastique. Ce genre d’approche est
particulièrement efficace en terme de réduction de la complexité lorsqu’il s’agit de
collecter et de traiter un ensemble très grand de données ;

- transformation de type déterministe : approche inverse à la précédente où, par exemple,
une distribution est remplacée par sa moyenne ;

- transformation du formalisme : « mapping » vers un autre formalisme. L’auteur cite
l’exemple de la transformation d’un système d’équations différentielles vers un
modèle à événements discrets.

F. Frantz (1995), pour sa part, propose une taxonomie des techniques d’abstraction de modèles
construite autour de trois grandes familles non exclusives :

- Abstraction des comportements internes au modèle 3 : ces abstractions concernent des
agrégations sur des éléments à l’intérieur des limites du modèle. Ces agrégations
peuvent se faire suivant un à plusieurs critères parmi lesquels : le temps, la fonction,
l’état, l’entité ;

- Abstraction des limites du modèle 4 : ces abstractions sont basées sur une réduction de
l’espace des variables d’entrée. Cette réduction peut être liée soit à un choix de

1 “Traditionally, it has been considered to be a black art, a craft without a scientific basis”
2 Dans leur langue originale: “Aggregation”, “Omission”, “From stochastic to determinist transformation”, “From stochastic to determinist
transformation”, “Formalism transformation”
3 “abstraction of behavior within the model”
4 “abstraction of the model boundary”

 75

La modélisation : représentation et simulation, application à la chaîne logistique

l’homme d’étude, soit faire suite à une analyse plus particulière du modèle comme
une étude de sensibilité.

- Abstraction sur la formulation du modèle 1 : au travers de ce type d’abstraction l’homme
d’étude cherche à simplifier la manière avec laquelle les valeurs de paramètres sont
déterminées. Les moyens à disposition sont divers : tables de correspondance,
fonction de probabilité, interpolation linéaire, méta-modélisation,…

Aux vues de ces deux typologies, il semble assez facile d’établir certains parallèles. Le Tableau 3.1
résume cette comparaison entre les typologies de Frantz et de Zeigler. Il est possible de
considérer les agrégations et omissions de Zeigler comme, respectivement, les abstractions sur les
comportements et les limites du système de Frantz. La classe relative à la reformulation du
modèle de Frantz est, elle, plus détaillée dans la typologie de Zeigler, qui différencie trois types de
reformulations.

Classification de (Zeigler et al., 2000) Classification de (Frantz, 1995)
Agrégation Modification des comportements internes
Omission Modification des limites du modèle

Transformation de type stochastique
Transformation de type déterministe

Transformation du formalisme
Modification dans la formulation du modèle

Tableau 3.1: Deux typologies des techniques d'abstraction

3.2 Vers des éléments de différentiation de modèles
représentatifs de la chaîne logistique

Les processus de management des chaînes logistiques sont associés à de nombreuses décisions.
Elles sont caractérisées par leur pluralité : sur le plan de l’horizon temporel associé, de l’acteur ou
du groupe d’acteurs qui en est responsable, de la ou des fonctions impliquées, mais aussi du point
de vue de l’ampleur des effets engendrés et de leur interactions. Par conséquent, les processus de
management des chaînes logistiques et des systèmes de production entrent pleinement dans la
catégorie des systèmes complexes. Cette complexité et les enjeux financiers ou stratégiques
associés à ces décisions éliminent les approches par expérimentations physiques, comme les plate-
formes expérimentales ou les projets industriels pilotes. Elles présentent des coûts importants et
certaines limites techniques qui en réduisent fortement l’utilisation.

Les modèles analytiques2 sont reconnus comme bien appropriés pour modéliser individuellement
certains phénomènes, mais semblent peu appropriés pour ce genre de situations. Les travaux ne
manquent pas sur le sujet et sont souvent regroupés sous la notion de « mathematical models »
ou « mathematical programming » (Askin and Standridge, 1993; Shapiro, 2001; Min and Zhou,
2002; Mula et al., 2010). Qu’ils soient déterministes ou stochastiques, linéaires, non linéaires ou un
mélange des deux ou encore à base d’heuristiques, ces approches proposent des solutions pour
des problèmes précis. Parmi les problèmes classiques couramment abordés par ces modèles
analytiques, nous pouvons citer : l’allocation de ressource, les tournées de livraisons,
l’ordonnancement d’atelier, la localisation d’usine ou de centres de distribution, la théorie des files
d’attente... Mula et al. (2010) ont proposé récemment une revue de littérature sur les travaux de ce
type pour la planification de la production ou des transports au niveau tactique. Pour eux, les
modèles analytiques permettent de traiter d’aspects quantitatifs relatifs surtout aux coûts, niveaux

1 “abstraction of model formulation”
2 Nous reprenons ici la classification de (Thierry et al., 2008) pour qui 3 approches sont possibles pour modéliser la chaîne logistique :
expériences physiques, modèles analytiques et simulation

76

 La modélisation : représentation et simulation, application à la chaîne logistique

de service et stocks en recherchant dans la plupart des cas des minimisations ou des
maximisations.

Pour C. Tahon (2003), ces « modèles présentent l’avantage d’avoir un faible coût d’exploitation,
mais aussi l’inconvénient de nécessiter des hypothèses très restrictives ». Au final, la dimension du
modèle analytique que nécessiterait la modélisation de l’ensemble des processus de décisions liés
au management d’une chaine logistique le rendrait trop complexe pour être résolu (Thierry et al.,
2008). Lorsque le système analysé est caractérisé par des composants de nature et de fonctions
différentes avec des interactions fortes, C. Tahon (2003) affirme que « seule l’approche
dynamique de la démarche systémique » permet l’étude du dit système.

La démarche de simulation décrite en Figure 3.4 apparaît dès lors comme la solution la plus
pertinente pour aider à étudier les interactions entre centres de décisions dans le contexte du
management des chaînes logistiques. Elle permet au(x) décideur(s) de projeter la performance du
système et de l’effet de ses (leurs) décisions dans un futur donné (l’évaluation a priori de C.
Tahon (2003)). De plus, son utilisation permet l’exploration d’un grand nombre de scénarios
possibles. C. Tahon (2003) parle à cet égard de campagne essai-erreur et cite A. Law (2007) pour
décrire une optimisation via simulation. Une démarche consistant en la multiplication des
solutions ainsi évaluées permet, après analyse, de proposer et donc de « générer » une solution
(Bel, 1998).

La première étape de la démarche de simulation est la construction d’une représentation
simplifiée et contextualisée du système réel (le modèle représentatif). Il existe de nombreuses
façons de conduire le processus d’abstraction de tels systèmes (3.1), c’est à dire de nombreuses
façons de construire le modèle représentatif. Il convient donc de s’attarder sur deux points
importants :

- les techniques d’abstraction utilisées en matière de gestion management de la
production et de la chaîne logistique ;

- les critères qui permettent de différencier des typologies de modèles représentatifs
dans le domaine du management de la production et des chaînes logistiques.

Les techniques d’abstraction en management de la production et de la chaîne logistique :

Les prises de décision en matière de management de production ou de chaînes logistique donnent
lieu à des préoccupations de natures, d’enjeux et d’horizons temporels différents. Cette disparité
nécessite la définition de structures décisionnelles multi-niveaux (ou hiérarchiques) dont le
MRPII est un parfait exemple. G. Hetreux (1996) parle de résolution séquentielle par affinement
successif des décisions. Chaque décision prise au niveau n devient une contrainte pour les
niveaux d’en dessous. L’exemple typique est la décision du niveau de capacité de production
accordé au PIC (variable de décision agrégée sur l’usine ou des unités de fabrication), puis adapté
(en terme de niveau d’agrégation) avant d’être considéré comme une contrainte au moment
d’établir les plans de production (PDP, CBN) ou d’ordonnancement d’atelier (court terme). Pour
G. Hetreux (1996), ce type de structures repose sur des niveaux d’abstraction différents
permettant le traitement de données et l’élaboration de décision avec différents niveaux de
détails, correspondant aux divers échelons organisationnels de l’entreprise. Il conclut sur trois
intérêts majeurs de l’utilisation d’une approche hiérarchisée : la réduction de la complexité
(limitation du nombre de variables, données et contraintes à prendre en compte à chaque niveau),
la simplification et la fiabilisation des prévisions et l’élaboration de structures de décision
adaptées.

La première et principale technique d’abstraction utilisée est l’agrégation des données dont J.F.
Shapiro (2001) ou G. Hetreux (1996) ont explicitement décrit des exemples d’utilisations
(résumés dans les Figure 3.5 et Figure 3.6). Shapiro s’intéresse aux produits finis ainsi qu’aux

 77

La modélisation : représentation et simulation, application à la chaîne logistique

fournisseurs et clients d’une entreprise. Il différencie les produits finis suivant le type de
situations : la situation de distribution dans laquelle la vitesse de déplacement et le volume des
produits sont des exemples de critères d’agrégation, et la situation de production dans laquelle les
notions de produits intermédiaires ou de matières premières peuvent être utilisées pour agréger
les données. En ce qui concerne les clients ou les fournisseurs ce sont des critères de type
proximité géographique, coûts de transport ou caractéristiques (respectivement de la demande ou
du fournisseur) qui seront utilisés. Hétreux entre, lui, plus dans les détails du système de
production. Il différencie deux types d’agrégation : une agrégation logique qui caractérise une
similarité entre les entités agrégées et une agrégation physique soulignant un lien structurel ou
d’appartenance entre des entités a priori hétérogènes mais pouvant définir un tout indissociable.
L’un comme l’autre précisent que ces différentes agrégations ne sont pas exclusives et que dans la
réalité elles sont bien souvent combinées.

De telles structures hiérarchiques permettent également d’agréger les variables de décisions d’un
même niveau décisionnel. A chacun de ces niveaux, peuvent être associés un horizon de
planification et un horizon de décision, liés à la notion d’agrégation du temps (Figure 3.6). Le
premier représente le nombre de périodes sur lesquelles les données doivent être prises en
compte et pour lesquelles sont élaborées les décisions. Le second définit le nombre de périodes
sur lequel les décisions sont effectivement mises en œuvre (Hetreux, 1996). Il peut être
décomposé en plusieurs horizons de décisions suivant le degré de possibilité de remise en
question de la décision : de l’horizon gelé (« frozen horizon ») où les modifications ne sont pas
possibles à l’horizon libre (« liquid horizon » ou « free horizon» où elles sont libres, en passant par
un horizon intermédiaire où elles sont possibles mais sous condition (« slushy horizon »). La
dynamique du système de gestion est traduite au travers de ces notions d’horizons glissants.

Figure 3.5: Types d'agrégation des données en gestion de production (d'après (Shapiro, 2001))

78

 La modélisation : représentation et simulation, application à la chaîne logistique

Figure 3.6 : Types d'agrégation des données en gestion de production (d'après (Hetreux, 1996))

L’omission est également régulièrement utilisée comme technique d’abstraction. La notion de
« goulot » et par extension la méthode OPT (Optimized Production Technology) à laquelle elle a
donné naissance en sont de parfaites illustrations (Thierry et al., 2008). Cette technique consiste à
ne considérer que les ressources qui ralentissent le flux global lorsqu’il s’agit d’étudier les
capacités.

Les autres techniques d’abstraction basées sur les transformations déterministes/stochastiques
sont également utilisées. A titre d’illustration, nous citerons les travaux de (Banks et al., 1996) ou
(Law, 2007) sur les méthodes d’analyses et de traitement des données utilisées par les modèles
(« input modeling »). Le but est, par exemple, de caractériser un ensemble des données réelles
déterministes par des lois de distribution (typiquement la demande du marché).

Des critères pour différencier les modèles représentatifs :

Trois critères majeurs ressortent de la bibliographie pour différencier différentes familles de
modèles représentatifs des processus de management de la production ou des chaînes logistiques:

- la représentation du comportement du décideur en terme d’optimisation ;
- le degré de centralisation du système de pilotage ainsi modélisé ;
- la représentation du temps dans les processus de planification.

La première question est relative à la représentation du type de comportement du décideur en
terme d’optimisation. L’homme d’étude peut être face à une activité d’optimisation (maximisation
/ minimisation) ou non, mais il doit choisir la représentation qu’il en fait. Par exemple, un
décideur décrit un comportement qui n’est manifestement pas basé sur une fonction à optimiser.
Pour cela, il décrit les différents paramètres et étapes de son raisonnement. Entre ce que le
décideur n’exprime pas ou mal et ce que l’homme d’étude ne perçoit pas ou mal puis ne
retranscrit pas ou mal, un certain nombre de biais et d’erreurs s’introduisent dans le modèle final.
Dans certains contextes, le modèle ainsi obtenu ne permettra pas de reproduire assez fidèlement
les solutions trouvées dans la réalité (validation). Un modèle moins fidèle en terme de détails de la
démarche et cherchant plutôt à optimiser un nombre réduit d’objectifs peut s’avérer plus efficace
en terme de cohérence des résultats obtenus.

 79

La modélisation : représentation et simulation, application à la chaîne logistique

Il est possible d’imaginer le cas contraire d’un système réel de planification basé sur des calculs
d’optimisation compliqués nécessitant périodiquement plusieurs jours de calculs (typiquement le
cas d’ERP de grosses structures qui lance leurs modules de calcul le week-end ou la nuit). La
problématique à l’origine de la démarche de modélisation peut ne pas porter directement sur ces
décisions mais seulement sur une partie des conséquences associées. Dans ce cas, il n’y a que peu
d’intérêt à retranscrire la démarche d’optimisation dans le modèle dont les besoins en temps de
calcul exploseraient. Une heuristique permettant de s’approcher des résultats réels peut suffire à
certaines utilisations. La thèse d’O. Telle (2003) sur une modélisation macroscopique des
processus de planification d’Airbus et de leur simulation en est un parfait exemple. Dans la suite
de ce chapitre, nous verrons qu’une partie des modèles de l’outil de simulation que nous
utiliserons (LogiRisk) permettent cette approche. Le chapitre 5 permettra d’en illustrer
l’utilisation.

Dans un sens comme dans l’autre, charge à l’homme d’étude de caractériser la « proximité » à
partir de laquelle le modèle peut être qualifié de valide.

Le second critère concerne le degré de centralisation du modèle du système pilotage. A l’image du
système de pilotage réel, le modèle représentatif associé peut être centralisé ou distribué. Dans
une approche de type centralisée, un seul modèle reproduit la totalité de la structure de la chaîne
logistique (entités et connexions). Dans ce cas, le modèle ne représente qu’un seul système de
décision pour toute la chaîne. L. Benyoucef et al. (2008) dressent un état de l’art sur le sujet des
approches centralisées et illustre quelques applications industrielles. A l’opposée de cette
approche centralisée se situe l’approche dite distribuée, que nous assimilerons dans notre étude à
la modélisation à base d’agents. Dans cette approche, que nous aborderons en détails dans la
section suivante, les systèmes de décisions sont distribués entre différentes entités indépendantes,
les agents.

Le troisième critère de différenciation des modèles représentatifs couramment cité est la
représentation du temps dans les processus de planification. Les processus de pilotage de
systèmes (unité de production ou chaîne logistique) sont le berceau de décisions aux
problématiques temporelles fortes. Les quantités à produire, les dates de lancement en
production ou de départ de transport en sont de parfaits exemples. Dans ce contexte, deux
grandes catégories de modèles sont généralement différenciés : les modèles dits « par périodes » et
les modèles dits « par dates de début » (Thierry et al., 2008). Le Tableau 3.2 résume les principes
de chacun d’eux et leurs principaux contextes d’utilisation.

Principe
Modèle

Variables Données Contraintes
Utile pour…

par
périodes

quantités
produites,
stockées,
transportées
par période

capacité de
ressources,
demande,
prévisions,
pannes… par
période

Conservation
des flux,
nomenclatures,
limite de
capacité,
satisfaction de
la demande…

Modéliser des processus de
décision longs et moyens terme
(parfois court terme)
responsables de la définition de
quantités à produire, stocker ou
transporter sur des périodes de
temps fixées

par dates
de début

dates de
début de
tâche

dates de
disponibilités,
d’exigibilité…

Précédence,
partage de
ressources,
respect dates
dues…

Modéliser des processus de
décision responsables de la
détermination de séquences
d’événements datés

Tableau 3.2 : Modèles "par périodes" et "par dates de début" (à partir de (Thierry et al., 2008))

80

 La modélisation : représentation et simulation, application à la chaîne logistique

3.3 Les modèles représentatifs à base d’agents
3.3.1 La notion d’agent

Les propositions pour définir la notion d’agent ainsi que les situations et disciplines recourant à
des systèmes multi-agents (SMA) sont nombreuses (Monteiro et al., 2008). Parmi celles-ci, les
définitions proposées par J. Ferber (1997) puis M. Wooldridge (2002) sont régulièrement citées
dans la littérature.

J. Ferber (1997) définit l’agent comme un objet particulier, entité physique ou virtuelle présentant
les caractéristiques suivantes :

- (a) il est capable d’agir dans un environnement ;
- (b) il peut communiquer directement avec d’autres agents ;
- (c) il est mue par un ensemble de tendances (sous la forme d’objectifs individuels ou

d’une fonction de satisfaction, ou de survie, qu’elle cherche à atteindre) ;
- (d) il possède des ressources propres ;
- (e) il est capable de percevoir (mais de manière limitée) son environnement ;
- (f) il ne dispose que d’une représentation partielle de cet environnement

(éventuellement aucune) ;
- (g) il possède des compétences et offre des services ;
- (h) il peut éventuellement se reproduire ;
- (i) son comportement tend à satisfaire ses objectifs, en tenant compte des ressources

et des compétences dont elle dispose et en fonction de sa perception, de ses
représentations et des communications qu’elle reçoit.

M. Wooldridge (2002), quant à lui, propose de définir le concept d’agents autour de quatre
propriétés :

- l’autonomie : l’agent opère sans intervention directe d’un tiers (humain ou autres) et ne
subit aucun contrôle sur ses actions, ni sur son état interne. Cette propriété reprend
les caractéristiques a, c et d de la définition de J. Ferber (1997) ;

- la réactivité : l’agent perçoit son environnement et répond d’une manière opportune
aux changements qui se produisent dans celui-ci. Cette propriété reprend les
caractéristiques e, f et g de la définition de J. Ferber (1997) ;

- la pro-activité : l’agent doit être capable de montrer des comportements dirigés par des
buts internes, en prenant des initiatives. Cette propriété reprend la caractéristique i
de la définition de J. Ferber (1997) ;

- la sociabilité : les agents sont en interaction entre eux grâce à des langages de
communication et des règles de sociabilité communes. Cette propriété reprend la
caractéristique b de la définition de J. Ferber (1997).

Longtemps, le débat s’est éternisé sur la question de la différenciation entre agent et objet. T.
Moyaux (2004) consacre une partie de son état de l’art à cette question et nous renvoyons vers sa
thèse pour le détail de ses propos. Retenons simplement que pour certains, l’autonomie constitue
le principal levier de différenciation entre objet et agent, différenciant ainsi l’objet qui répond
quoi qu’il arrive au stimuli, à l’agent qui peut choisir de ne pas répondre. Pour J. Ferber (1997),
l’objet est constitué de méthodes qui sont directement sollicitées par une requête et renvoie une
réponse. De son côté, l’agent possède un certain nombre de services qu’ils invoquent après
réception d’un message (il parle d’acte de langage) et comparaison à son objectif, avant de
répondre par un autre message.

 81

La modélisation : représentation et simulation, application à la chaîne logistique

Néanmoins, cette distinction reste délicate et nous nous contenterons ici de différencier les
agents réactifs des agents cognitifs. Ces deux conceptions ont donné lieu à deux écoles de pensée
(Ferber, 1997). Pour les uns, un système multi-agent est composé d’un certain nombre d’agents
« intelligents ». La notion d’intelligence renvoie alors à la capacité de chaque agent à poursuivre
un but et à négocier de manière « intentionnelle », le cas échéant, avec d’autres agents afin de
l’atteindre. Il sait raisonner pour choisir ses actions. On parle alors d’agent cognitif, défini par N.
Jennings et M. Wooldridge (1995) :

« agent capable d’autonomie et de flexibilité dans le choix de ses actions pour atteindre
un objectif. Cette capacité inclue (...), la pro‐activité (...), et la sociabilité »

(définition 3.5: Agent cognitif ‐ (Jennings and Wooldridge, 1995))

Pour d’autres, s’appuyant sur l’exemple de la fourmilière, il n’est pas nécessaire que les agents
soient individuellement intelligents pour que le système ait un comportement global intelligent1.
On parle alors d’agent réactif seulement capable de réaction(s) mécanique(s) à certains
événements :

« basent leurs décisions entièrement sur le moment présent, sans aucune référence à
des actions ou des événements passés. Ils répondent simplement à des stimuli

provenant de l’environnement »

(définition 3.6 : Agent réactif ‐ (Weiss, 2000))

P. Forget et al. (2008) propose une illustration de la différence entre agents cognitifs et réactifs
(Figure 3.7). Pour eux, la différence est à situer sur le plan des capacités de l’agent et des objectifs
qui le conduisent.

Figure 3.7: Des agents aux capacités et aux objectifs différents (adapté de (Forget et al., 2008))

3.3.2 Les champs d’utilisation du multi-agent

Les travaux de recherche ne manquent pas pour décrire les champs d‘utilisation des systèmes
multi-agents et nous renvoyons vers (Jennings and Wooldridge, 1995; Ferber, 1997; Jennings et
al., 1998; Weiss, 2000) pour des approches générales des SMA. Parmi tous ces apports, beaucoup
s’attachent à la problématique du management des systèmes industriels. (Monostori et al., 2006;
Shen et al., 2006; Monteiro et al., 2008; Lee and Kim, 2008; Frayret et al., 2008) en proposent des
revues de littérature. Pour tous ces auteurs, les propriétés qui caractérisent les SMA sont
particulièrement adaptées pour la représentation et la simulation de systèmes industriels
dynamiques physiquement et fonctionnellement distribués. Certains dressent des typologies de
cas d’application des SMA.

Pour J. Lee et C. Kim (2008) les modélisations à base d’agents permettent de modéliser des
entités aux comportements et aux interactions complexes. L. Monostori et al. (2006) ajoutent
qu'ils sont capables de représenter des comportements de décision faisant face à des informations

1 Nous renvoyons vers J. Ferber (1997) pour une discussion plus complète sur le sujet

82

 La modélisation : représentation et simulation, application à la chaîne logistique

et un niveau de connaissance incertain ou imparfait. W. Shen et al. (2006) précisent que les
modèles à base d’agents constituent même la prochaine génération des systèmes de gestion. Au
final, chacun définit les champs d’application des SMA autour de grandes catégories : trois pour
(Lee and Kim, 2008) (numérotées de 1 à 3 dans la Figure 3.8), cinq pour (Shen et al., 2006)
(nommées de A à E dans la Figure 3.9) et huit pour (Monostori et al., 2006) (nommés de i à viii
dans la Figure 3.10). Néanmoins, il semble s’établir certains rapprochements entre ses trois
classifications.

Les catégories 1 et i sont relatives à la proposition d’une aide à la définition des processus de
design et développement qui mettent en œuvre des réseaux ou des collaborations entre des
entités ou des fonctions différentes (d’une même entreprise ou non) (famille 1). La question de
l’intégration des systèmes d’information et donc des fonctions qu’ils supportent sont également
identifiées comme des champs d’applications potentiels rapprochant ainsi les familles A et vi.

La catégorie 2 s’intéresse au pilotage des unités de fabrication au sein d’une entreprise. Il s’agit de
planifier, dans certains cas, en temps réel, les activités de production de manière à prendre en
compte dynamiquement les aléas qui surviennent ainsi que les caractéristiques des ressources de
fabrication (gestion des parallélisassions sur des ressources de même compétences mais aux
contraintes différentes). Cette catégorie peut être détaillée par les familles C, ii et iii pour la sous-
catégorie 2.1 et D, iv et v pour la sous-catégorie 2.2.

La catégorie 3 s’intéresse aux relations à l’intérieur de la chaîne. (Lee and Kim, 2008) y distinguent
deux familles de travaux : ceux qui se focalisent sur les échanges d’informations entre les acteurs
en mettant en avant le rôle d’agents médiateurs (qui jouent le rôle de protocole) (3.1) et ceux qui
travaillent plutôt sur les comportements de décisions internes à chaque acteur et l’intégration de
ceux-ci dans une chaîne logistique soumise à des aléas (3.2). (Shen et al., 2006) et (Monostori et al.,
2006) ne font pas cette distinction et parlent de collaboration au sens large, d’où le
rapprochement entre les familles 3, B et vii.

Enfin, (Shen et al., 2006) et (Monostori et al., 2006) propose un champ d’application dédié aux
applications de la modélisation holonique dans les familles E et viii.

Figure 3.8: champs d'application des SMA selon (Lee and Kim, 2008)

 83

La modélisation : représentation et simulation, application à la chaîne logistique

Figure 3.9: champs d'application des SMA selon (Shen et al., 2006)

Dans la suite de cet état de l’art nous allons plus particulièrement nous intéresser aux travaux
centrés sur la problématique de la coordination des entreprises au sein d’une chaîne logistique
(familles 3, B et vii). Depuis le milieu des années 90 jusqu’à nos jours, les projets de recherches
sur cette application particulière des SMA font régulièrement l’objet de revues (Moyaux, 2004;
Moyaux et al., 2006; Shen et al., 2006; Labarthe et al., 2007; Monteiro et al., 2008).

De tels projets sont légion et il faudrait consacrer tout un chapitre pour vraiment balayer en
détails tous les projets de SMA appliqués aux chaînes logistiques. Cette partie ne revendique donc
pas une exhaustivité des travaux sur le sujet. Elle permet néanmoins de résumer les principaux
modèles représentatifs utilisés dans la littérature pour décrire certains comportements de la
chaîne. L’identification de ces « principaux » travaux s’est appuyée sur les revues proposées par
(Moyaux, 2004; Moyaux et al., 2006; Shen et al., 2006; Labarthe et al., 2007; Monteiro et al., 2008).

Figure 3.10: champs d'application des SMA selon (Monostori et al., 2006)

84

 La modélisation : représentation et simulation, application à la chaîne logistique

Ce type de « reviews » ou « surveys » présentent le grand intérêt de proposer sur un même plan
une liste de projets et travaux de recherche représentatifs de la problématique de la coordination
dans la chaîne logistique. Néanmoins, après analyse, il convient de différencier deux grands types
d’objectifs :

- ceux qui cherchent à proposer une méthodologie générique de modélisation agent
de la chaîne logistique et de ses problématiques (ou du moins un cadre de
modélisation). nous illustrerons ce courant par les démarches proposées par
(Swaminathan et al., 1998), (Labarthe et al., 2007) et (Galland, 2001) ;

- ceux qui proposent un modèle représentatif de la chaîne pour répondre à une
problématique donnée. Nous illustrerons ce courant au travers de 12 projets ou
travaux particuliers.

3.3.2.1 Propositions de cadres méthodologiques1

Le projet Supply Chain Modeling and Analysis (SCMA) est associé aux travaux de J.
Swaminathan et al. (1998). Ils partent du constat que les outils de modélisation et de simulation
semblent les plus appropriés pour aider à explorer un grand nombre d’alternatives mais souffrent
de problèmes majeurs : leur développement peut nécessiter beaucoup de temps et ils sont
souvent assez spécifiques, ce qui en limite la réutilisation. Leur objectif était donc de développer
un cadre de modélisation de chaînes logistiques réutilisable et rapide à mettre en œuvre. Ce cadre
repose sur une bibliothèque d’éléments génériques.

Le projet MAMA-S (Multi-agent methodological approach for the simulation of industrial
systems) a été porté par les travaux de S. Galland (2001) et S. Galland et al. (2003, 2005). Ils
proposent une méthodologie permettant la définition, la réalisation puis l’expérimentation d’un
modèle de simulation de système distribués. L’originalité se situe dans l’utilisation d’outils de
modélisation d’entreprise pour construire le modèle conceptuel (ou représentatif pour nous).

Sur la base des travaux de A. Drogoul et al. (2003), (Labarthe et al., 2005) puis (Labarthe et al.,
2007) ont proposé un « cadre méthodologique agent pour la modélisation et la simulation des
chaînes logistiques ». Cette méthodologie met en valeur le fait que l’homme d’étude peut avoir
recourt à un ou des modèles intermédiaires pour construire le modèle représentatif. Ici, il peut
s’agir de tout modèle (« modèle de domaine ») qui ne respecte pas, à ce stade, le formalisme ni les
hypothèses d’une modélisation à base d’agents mais qui permette de décrire les composants de la
chaîne et la nature de leurs interactions.

Les cadres méthodologiques relatifs aux travaux de S. Galland ou O. Labarthe peuvent être
décrits dans la méthodologie que nous proposons (démarche de modélisation : système réel –
modèle représentatif – modèle de simulation – décideur). Cette comparaison a été réalisée dans
l’Annexe 2.

3.3.2.2 Modèles pour des problématiques données2

Le Tableau 3.3 résume l’ensemble des projets et travaux proposant des modèles représentatifs de
la chaîne logistique pour des problématiques données. Chacun y est décrit suivant plusieurs
critères : la finalité, c’est à dire la motivation générale de la démarche de modélisation, la
problématique, qui précise certains éléments du contexte ou de la question posée, l’approche, c’est à
dire quelques éléments sur la particularité du point de vue adopté, la modélisation, qui explique
brièvement l’utilisation des agents pour représenter les entités du système et les références associées
ainsi qu’un numéro.

1 Nous renvoyons à l’Annexe 2 pour une description plus détaillée des projets retenus
2 Nous renvoyons à l’ Annexe 3 pour une description plus détaillée des projets retenus

 85

La modélisation : représentation et simulation, application à la chaîne logistique

3.3.2.3 Conclusion

En résumé, nous pouvons dire que les travaux relatifs aux SMA sont nombreux et s’attachent
chacun à une problématique précise. L’ensemble de ces travaux s’intéressent globalement aux
questions de planification et de coordination globale de réseaux soumis à un certain nombre
d’aléas. Cette question est essentiellement déclinée sur les horizons tactiques et opérationnels. Si
nous ne pouvons être tout à fait catégoriques sur l’absence de travaux au niveau de l’horizon long
terme et notamment tout ce qui touche aux décisions d’augmentation ou de diminution de
capacité (niveau PIC) et certains choix de protocoles (VMI), il semble qu’il y ait certains enjeux à
étendre cette approche à ces questions stratégiques1.

1 Ces propos doivent bien sur être doublement nuancés. D’une part, nous l’avons dit plus haut, cette liste de projets n’est pas exhaustive.
D’autre part, certains projets comme Netman ou For@c semblent avoir des perspectives qui vont dans ce sens.

86

 La modélisation : représentation et simulation, application à la chaîne logistique

N° Projet Finalité Problème étudié Approche Modélisation Références associées
(Barbuceanu and Fox,

1995; Barbuceanu et al.,
1997; Teigen, 1997; Fox

et al., 2000)

1 ISCM

Définir la coordination entre les
acteurs d’une chaîne en terme
d’informations échangées et de

négociation

Mise à l’épreuve des
mécanismes de coordination

lors de la survenue d’aléas (ex. :
pannes)

Définition et utilisation d’un langage
pour décrire des négociations

complexes

1 agent / entreprise
décomposé en plusieurs
(production, stock, achat,

vente,…)

2 MASCOT
Planification et ordonnancement par

coordination
Impact des politiques de gestion

sur les acteurs de la chaîne

Séparation des décisions de
planification et d’ordonnancement sur

deux niveaux hiérarchiques et
coordination verticale entre ces
niveaux et horizontale entre les

entreprises pour résoudre les conflits

3 niveaux d’agents / entreprise
(lower/higher agents)

1 blackboard

(Sadeh et al., 1998, 1999,
2001, 2003)

 Partage de l’information

Evaluer les performances
cumulées de différentes
stratégies de partage de

l’information et différentes
stratégies de production

Chaîne divergente, multiples clients
1 agent / entreprise

décomposé en 8 sous‐agents
3 (Strader et al., 1998)

4 DASCh
Analyse du comportement

dynamique de la chaîne en terme de
pouvoir des stratégies de prévision

Evaluer les stratégies de
prévisions en fonction de

plusieurs types de demande

Analyse des stratégies de calculs des
prévisions et leur diffusion dans la

chaîne logistique

2 agents / entreprise
(production + planification)

2 agents de transmission (info +
matière)

(Parunak and Vanderbok,
1998; Parunak et al.,
1999; Weiss, 2000)

5 ANTS
Ordonnancement d’activités de

production

Retarder au plus tard les
décisions d’ordonnancement
pour permettre des variations

de demandes (meilleure
flexibilité)

Instauration d’engagement sur la
capacité avec fenêtre de temps pour

produire

n agents / entreprise
1 agent planification
n agents ressource

n agents flux (matières)

(Sauter et al., 1999)

6 NETMAN
Gestion des coordinations au sein

d’un réseau

Analyse de modes de
coordination distribués dans un

contexte dynamique

Définition d’un cadre de coordination
CAT (Convention Agreement

Transaction) pour représenter des
modes de coordinations élaborés

1 agent (centre NetMan) par
entité (liens de parenté

possibles)

(Montreuil et al., 2000;
Cloutier et al., 2001)

Coordination face à l’effet coup de

fouet
Evaluer différentes stratégies de

passage de commandes

Définition de deux principes pour
assurer une bonne coordination et

donc contrecarrer l’effet coup de fouet
1 agent / entreprise 7 (Moyaux, 2004)

Aider à assurer la cohérence des
politiques de gestions individuelles
dans une relation donneur d’ordre /

fournisseur

Evaluer différentes stratégies de
gestion de la production et de
stock face à des demandes aux

prévisions incertaines

Mise en avant de l’influence de
certains comportements dans le

contexte dynamique d’une relation
donneur d’ordre / fournisseur

1 agent / entreprise décomposé
en 4 sous‐agents (appro, prod,

planif, distrib)
8 (Telle, 2003)

 87

La modélisation : représentation et simulation, application à la chaîne logistique

N° Projet Finalité Problème étudié Approche Modélisation Références associées

9 Opt/MAS
Optimisation de l’approvisionnement
dans un contexte de réseau multi‐

sites

Etude de l’influence de
différentes politique de
réapprovisionnement

Couplage optimisation / multi‐agent
1 agent / site du réseau

1 agent marché
1 agent transporteur

(Gjerdrum et al., 2001)

10 For@c Management de la chaîne logistique

Etude des effets de différentes
stratégies de planification et
d’ordonnancement et de

différents modes de relations

Couplage optimisation / multi‐agent
Décomposition SCOR

1 agent / entreprise décomposé
en 1 agent source, 1 agent
deliver, et n agents make

(Frayret et al., 2008;
Forget et al., 2008)

11 SPEE Management de la chaîne logistique

Etude des comportements
d’achats des acteurs d’une
chaîne soumise à de fortes
incertitudes sur le marché

Modélisation très détaillée du marché
et du réseau de vente

1 agent / client
4 agents pour l’assembleur
2 agents pour le prestataire

logistique
1 agent / fournisseur

3 à n agents pour le réseau de
vente

(Montreuil, 2005;
Montreuil et al., 2006b,

2006a, 2006)

12 VNE Coordination multi‐site Planification distribuée

Création et utilisation au besoin
d’agent de deux niveaux d’agents de
négociation pur faire converger les

négociations

1 agent planning / entreprise
1 agent négociation / entreprise
1 agent médiateur de la chaîne

(Roy et al., 2004;
Monteiro et al., 2007)

Tableau 3.3: Projets de modélisation à base d'agents

88

 La modélisation : représentation et simulation, application à la chaîne logistique

4 Le modèle : simuler, anticiper le comportement du
système

Le terme simulation appartient à la famille des expressions courantes dont il convient de préciser
le sens et ses nuances à chaque utilisation tant chacun s’en est approprié la signification. Du latin
simulatio « faux-semblant, feinte », le terme simulation renvoie d’abord dans la langue française à
« l’action de feindre, de faire paraître réelle une chose qui ne l'est pas »1 avant d’être définit de
manière plus générale comme « la reproduction artificielle des conditions réelles d'un milieu, d'un
phénomène »2. Dans notre domaine, R. Shannon (1975) s’inscrit pleinement dans cette vision en
définissant la simulation comme « la construction d’un modèle d’un système réel et la conduite
d’expériences sur ce modèle afin de comprendre le comportement du système et d’en évaluer les
différentes stratégies […] possibles d’actions »3.

En terme de simulation des chaînes logistiques, à cette vision générale, R.. Askin et C. Standridge
(1993) ajoutent le rapport au temps comme indissociable de la notion de simulation. Pour eux, si
la simulation est bien une imitation d’un système réel, celle-ci implique la reproduction du
comportement du système dans le temps (« over time », (Banks et al., 1996)) afin d’en traduire la
dynamique (« temporal dynamics of manufacturing systems », (Askin and Standridge, 1993)).

4.1 Vers des éléments de différenciation de modèles de
simulation de la chaîne logistique

La simulation peut-être utilisée dans plusieurs situations4. En terme de conception ou re-
conception d’une chaîne logistique, elle peut aider à la localisation (localisation d’usines,
configuration de réseaux de distribution, localisation des stocks,…), à la sélection (de fournisseurs,
de partenaires,…) ou encore au dimensionnement (capacité, stocks,…). Mais elle peut également
servir comme support au pilotage de la chaîne en anticipant les retombées de certaines décisions
comme les niveaux de couvertures, les choix en terme de planification, de partage d’information
ou de type de protocoles à mettre en place,… En fait, il s’agit, dans ce cas, de tous les leviers de
décisions identifiés précédemment au chapitre 1, qui permettent de faire évoluer la chaîne dans
son contexte.

Du point de vue de la modélisation, le modèle de simulation peut être vu comme une
composition d’entités (objets, agents,…) et de relations entre celles-ci. Une entité peut être
caractérisée de manière informelle par un comportement propre (des fonctions spécifiques)
dépendant de son état interne et une capacité à interagir avec son environnement (échange de
messages). Chacune de ces entités est donc caractérisée par :

- des attributs, qui prennent une ou des valeurs au cours du temps. Un attribut peut
être statique ou variable suivant qu’il évolue ou pas au cours du temps. L’état de
l’entité à un instant donné peut être défini comme l’ensemble des valeurs de ses
attributs ;

1 Thomas de Kent, Le roman de toute chevalerie XIIème siècle
2 Il est à noter que cette utilisation ne diffère pas du sens anglophone où la simulation est l’imitation du fonctionnement d’un système au
moyen d’un autre (Merriam‐Webster dictionary) : “ the imitative representation of the functioning of one system or process by means of
the functioning of another”
3 “Simulation is the process of designing a model of a real system and conducting experiments with this model for the purpose either of
understanding the behavior of the system or of evaluating various strategies (within the limits imposed by a criterion or set of criteria) for
the operation of the system”
4 Nous renvoyons vers (Thierry et al., 2008) pour une approche complète de la question de la simulation pour le management des chaînes
logistiques

 89

La modélisation : représentation et simulation, application à la chaîne logistique

- des méthodes, qui définissent les aptitudes de l’entité à pouvoir traiter des données,
des messages et à fournir un résultat ou à répondre à une sollicitation, donc à
interagir. Ce ou ces comportements pourront être déclenchés de manière interne ou
externe.

La nature des entités ainsi que des attributs et des méthodes associés est très variable et dépend
notamment du niveau de granularité et des choix réalisés au niveau du modèle représentatif. A ce
stade, nous ne pouvons que citer quelques exemples regroupés dans le Tableau 3.4. L’entité peut
correspondre à une entité physique tel qu’un produit ou une machine voir même un groupe de
produits ou de machines, mais elle peut représenter également une usine entière ou un processus
de pilotage particulier.

Entité Exemple(s) d’attribut Exemple(s) de méthodes

Produit
‐ Nom du produit
‐ Position du produit dans l’usine
‐ Liste de client

‐ Retourner la liste des commandes
associées à un client

‐ Retourner sa position

Ressource de
conditionnement

‐ Capacité de production
‐ Taux de pannes
‐ Heures d’ouverture
‐ Taille de lot

‐ Réaliser l’ordre de fabrication

Usine
‐ Capacité de production globale
‐ Localisation

‐ Mettre à jour la capacité
(augmenter/baisser)

‐ Changer la localisation

Processus de
calcul des

besoins nets

‐ Taille de lot de production
‐ Délai de production
‐ Plan des besoins bruts
‐ Plan des besoins nets
‐ Niveau de stock de sécurité

‐ Faire le calcul des besoins nets
‐ Calculer le niveau de couverture
‐ Retourner le plan prévisionnel de

stockage

Tableau 3.4: Exemple d’entités modélisables dans une chaîne logistique et attributs et méthodes associés

La manière dont sont considérés les états des entités dans le temps permet de différencier deux
grandes familles de modèles de simulation :

- les modèles continus, où les états varient de manière continue dans le temps ;
- les modèles à événements discrets où les états varient à des dates données

(évènements).

Ces deux familles de modèles caractérisent deux approches différentes, deux points de vue
différents portés sur la chaîne. Pour la première, l’approche continue, l’idée est d’être capable
d’analyser les performances de la chaîne tout au long du temps. Cette approche est
particulièrement efficace lorsqu’il s’agit d’étudier la dynamique de la chaîne, « dynamique
industrielle » qui fut mis en lumière par Forester. En dynamique des systèmes, les flux sont
continus et leurs comportements sont représentés par des équations différentielles. Le pilotage de
ces flux est vu comme un modulateur, un régulateur du débit. C. Thierry et al. (2008) précisent
que ce principe peut être vu comme une abstraction des systèmes de pilotage réels.

La seconde approche repose sur une discrétisation du temps et la notion d’événement. Dans les
modèles à événements discrets, un événement caractérise le début d’une activité à un instant
donné dans le temps. Deux méthodes de gestion de l’avance du temps sont alors possibles
(Figure 3.11) :

- une avance du temps « orientée événements » : le pas de discrétisation est non fixe et
évolue au gré de l’occurrence d’évènements. Cela suppose que les changements
d’état du système sont générés par un événement de manière instantanée et n’évolue

90

 La modélisation : représentation et simulation, application à la chaîne logistique

donc pas jusqu’au prochain. Par principe cette approche suppose donc que tous les
événements qui génèrent un changement d’état sont modélisés. Cela peut engendrer
des modèles « lourds » et donc en limiter l’utilisation. A titre d’illustration, il faut
savoir que les logiciels commerciaux reconnus Witness et Arena sont basés sur ce
type de modèle. L’implémentation d’un modèle représentatif de type « dates de
début » dans un modèle de simulation orienté « événements » est directe, de part
notamment l’hypothèse sur les changements d’états associés aux événements. En
revanche, l’implémentation d’un modèle représentatif de type « par périodes »
nécessite quelques adaptations (rôle de l’étape d’implémentation Figure 3.4).

- une avance du temps « orientée périodes » : dans ce cas, le temps est divisé en
périodes de taille donnée (« time bucket ») et est incrémenté pas à pas. A la fin de
chaque période, un nouvel état est calculé. Seuls les événements se déroulant en
début de période sont simulés. en revanche, l’état des objets et donc du système peut
évoluer durant la période au travers de fonction permettant d’effectuer des « bilans
sur la période ». Ce type de modèle est donc particulièrement pertinent vis à vis de
processus périodiques même complexes avec des périodes élémentaires assez
longues (jour, semaine, mois). En revanche, les processus court terme, rarement
périodiques doivent donc être traités au travers des « bilans fin de période ».

Figure 3.11: Comparaison modèles orientés "événements" et "périodes de temps"

La répartition des calculs est également citée comme un critère de différenciation des modèles de
simulation. L’exécution de la simulation peut s’effectuer soit de manière centralisée sur un seul
ordinateur, soit de manière distribuée. S. Terzi et S. Cavalieri (2004) différencie deux sous-
catégories à la famille des simulations distribuées : la simulation en parallèle (par exemple les
plateformes multiprocesseurs) et les simulations géographiquement distribuées (par exemple, sur
des ordinateurs connectés en réseau local ou global). Néanmoins dans les deux cas, l’exécution du
modèle de simulation est réalisé par décomposition en sous-modèles ensuite distribués, chacun
d’eux étant exécuté par une ressource différente. S. Terzi et S. Cavalieri (2004) justifient, dans
certains cas, le recours à la distribution de la simulation en terme de :

- réduction des temps de calculs et donc de temps de simulation ;
- reproduction d’un système réel géographiquement distribué ;
- intégration de plusieurs modèles de simulation existants ou l’intégration de

différents outils et langages différents ;
- diminution des erreurs de simulation ;
- test indépendant de différents modèles ;
- déploiement progressif d’un système de gestion ;
- …

 91

La modélisation : représentation et simulation, application à la chaîne logistique

4.2 La simulation à événements discrets
Comme son nom l’indique, dans la simulation à événements discrets, la notion d’événement est
centrale. Un événement marque le moment de déclenchement d’une activité dans le temps. Ce
déclenchement permet la mise à jour de l’état des objets impliqués dans cet événement, qui en
retour peuvent définir de nouveaux futurs événements. De ce fait, la notion d’événement
constitue une classe d’objets dont les principaux attributs seront :

- Nom : le nom de l’événement ;
- Date : la date de déclenchement de l’événement ;
- Objet support : la référence à l’objet qui est directement responsable de l’activité ou

des activités déclenchées par cet événement. Néanmoins, comme il peut s’agir d’un
enchainement plus ou moins long d’activités, certaines d’entre elles peuvent
également impliquer d’autres objets, qui seront, eux aussi, associés à l’événement
mais de manière indirecte ;

- Méthode de priorisation : elle permet de choisir un événement parmi un ensemble
d’événements devant être déclenchés à la même date.

Thierry et al. (2008) définissent l’algorithme de simulation d’un modèle à événements discrets
autour de quatre phases (illustrée par la Figure 3.12) :

- initialiser le système avec des objets, des valeurs initiales pour les attributs de ces
objets et une liste d’événements positionnés dans le temps ;

- choisir dans la liste le prochain événement dans le temps et utiliser, au besoin, des
règles prédéfinies pour ordonner les événements simultanés ;

- mettre à jour l’état du système en considérant les effets de l’événement considéré. Ces
effets peuvent être multiples : création/suppression d’objets, déclenchement de
méthodes, modification de la valeur des attributs des objets… ;

- ajouter à la liste le ou les événements induits par l’événement sélectionné. Revenir en
suite au point 2 tant que la date de fin de la simulation n’est pas atteinte.

Figure 3.12: principe de fonctionnement d'un modèle à événements discrets

Le modèle de simulation permet la prise de mesures à chaque période simulée. C’est à partir de
celles-ci que se construira la démarche d’analyse.

92

 La modélisation : représentation et simulation, application à la chaîne logistique

4.3 Les modèles de simulation à base d’agents
Les modèles de simulation à base d’agents sont souvent associés dans la littérature à la notion de
plate-forme permettant le développement et la simulation de modèles mult-agents. O. Labarthe et
al. (2006) décrivent les caractéristiques principales de toute plate-forme de simulation multi-
agents :

- paramètres du modèle qui expriment les besoins de l’étude ;
- interface utilisateur ;
- service de simulation, incluant des services génériques tels que la gestion du temps

ou des événements
- modèle opérationnel agent.

Parmi les différents projets et travaux de recherche présentés à la section précédente, une partie
utilise des plate-formes génériques existantes : SWARM (projet 31), MAJORCA (projet 6).
(Galland et al., 2003) ajoutent à cette liste des plate-formes telles que JADE (Bellifemine et al.,
1999), MAST (Boissier et al., 1998), AREVI (Reignier et al., 1998) ou AALAADIN (Ferber and
Gutknecht, 1998). Les autres projets présentés ont développé leur propre modèle de simulation
dans leurs travaux (MASCOT, DASCh, ANTS, FOR@AC,…)

5 Conclusion
Ce chapitre nous a permis de décrire notre démarche de modélisation en la situant par rapport à
l’état de l’art. Celle-ci repose sur la construction successive de deux niveaux de modélisation, un
modèle représentatif puis un modèle de simulation, à partir d’un système réel perçu et observé
dans un but précis. Nous avons, décrit pour chacun d’eux, différents critères de différenciation.
Dans la Figure 3.13, nous proposons un bilan général sur ces critères auxquels viennent s’ajouter
des éléments concernant des types de problématiques qu’il est possible de rencontrer lorsqu’il
s’agit de modéliser une chaîne logistique. Le but de cette figure est de donner une liste de critères
nous permettant de différencier les outils existant pour mener à bien une démarche de
modélisation. En revanche, celle-ci ne donne pas d’information sur le fait que l’utilisation d’un
type de modèle peut empêcher ou faciliter l’utilisation d’un autre.

Les critères distinctifs pour les modèles représentatif et de simulation sont ceux décrits plus haut
dans ce chapitre. Pour distinguer les problématiques, nous avons établi cinq familles de critères :

- Centralisation du système de pilotage : sommes-nous face à un système dont le
pilotage est centralisé ou distribué ?

- Décomposition systémique : sur quel(s) niveau(x) de la décomposition est centrée
l’analyse ? (système opérationnel, d’information ou de pilotage)

- Catégorie des décisions prises : quelle(s) est (sont) le(s) type(s) des décisions
observées ? (stratégique(s), tactique(s) ou opérationnel(s))

- Comportement : est-on face à des décideurs qui maximisent ou minimisent des
fonctions à optimiser ou plutôt à des décideurs qui mettent en œuvre des
heuristiques pour chercher des « bonnes » solutions ?

- Phase de la chaîne : dans quel contexte se place l’analyse ? Est-on en train de
chercher et se poser des questions sur l’implantation d’un ou plusieurs acteurs de la
chaîne ou est-on plutôt en train de paramétrer les relations à mettre en place pour
une chaîne existante ou est-on en train d’analyser le comportement de la chaîne
définie et paramétrée dans sa phase d’exploitation ?

1 Numérotation relative au Tableau 3.3 plus haut

 93

La modélisation : représentation et simulation, application à la chaîne logistique

Figure 3.13: Bilan sur les critères de distinction des problématiques, des modèles représentatif et de
simulation

J. Mahmoudi (2006) a proposé un outil pour aider à la coopération pour la planification distribuée
des capacités au sein d’une chaîne logistique. Il s’agit d’un outil de simulation à événements
discrets, appelé LogiRisk. Il permet l’évaluation de comportements de planification des
partenaires plus ou moins coopératifs, pour différents scénarios de comportement du marché.
Les modèles associés à cette démarche ont été construits sur la base d’une expérience et d’une
expertise dans le secteur de l’électronique et des télécommunications.

Un des enjeux de la thèse présentée dans ce mémoire a été d’étendre les fonctionnalités de
LogiRisk afin d’en généraliser l’utilisation à d’autres contextes d’analyse. Notre approche s’inscrit
pleinement dans la démarche de modélisation qui a été présentée dans ce chapitre. La Figure 3.13
illustre la manière avec laquelle elle se situe par rapport aux approches possibles (choix surlignés
en gris). L’introduction générale de ce manuscrit a présenté la première facette de notre
problématique : nous allons chercher à simuler le système de pilotage d’une chaîne logistique
distribuée en phase d’exploitation en nous concentrant sur les processus stratégiques d’acteurs
basés sur des heuristiques. Le but du chapitre suivant est donc de présenter en détails les modèles
associés à la version actuelle de l’outil. Nous présenterons la démarche de modélisation associée à
LogiRisk suivant les deux modèles identifiés : le modèle « représentatif » (modèle de type
distribué par période basé sur des heuristiques), et le modèle « de simulation » (modèle
informatique et centralisé à événements discrets orienté par période).

94

 La modélisation : représentation et simulation, application à la chaîne logistique

RESUME

Ce chapitre cherche à établir un état de l’art sur la notion de la modélisation et son
application à la modélisation de la chaîne logistique. Sur la question des notions de modèles
et modélisations, nous sommes face à une littérature riche où bon nombre de définitions
cohabitent. Parmi celles‐ci, nous avons surtout retenu le double rôle d’une démarche de
modélisation : représenter et simuler. La représentation doit permettre de structurer une
certaine connaissance du système observé par abstraction. L’abstraction se présente alors
comme le moyen, la méthode ou la technique utilisé pour extraire du système réel les
éléments pertinents vis à vis de l’objectif d’analyse. La simulation doit permettre quant à elle
la reproduction des comportements du système afin de les comprendre et surtout de les
anticiper.

Sur cette base, une démarche en quatre étapes a été proposée : système réel – modèle
représentatif – modèle de simulation – utilisation par un décideur. Le passage du système
réel au modèle représentatif est réalisé par abstraction (qui inclut la validation). L’obtention
du modèle de simulation s’effectue par transcription du modèle représentatif dans un
langage exécutable (informatique dans la plupart des cas) (inclus la vérification). Si ces deux
premières transformations incombent à l’homme d’étude, la dernière étape (analyse)
constitue l’utilisation du modèle de simulation par un décideur afin d’évaluer les
conséquences possibles de certains de ces choix.

La suite du chapitre a consisté à analyser la bibliographie pour identifier des critères existant
pour distinguer les différents modèles (représentatifs et de simulation). L’accent a été
particulièrement mis sur les modèles (représentatifs) de systèmes de pilotage distribués,
assimilés dans nos travaux aux systèmes multi‐agents (SMA). Les SMA apparaissent comme
bien adaptés pour représenter des systèmes multi‐acteurs distribués face à des
problématiques diverses et notamment pour traiter la question de la coordination
d’entreprises au sein d’une chaîne logistique. Pour illustrer ce point, différents projets et
travaux de recherche (15) ont été présentés. Il apparaît que peu d’entre eux traitent
explicitement de notre problématique (notamment la question du positionnement sur
l’horizon stratégique de celle‐ci). Nos choix de modélisation ont été situés vis à vis des
approches existantes dans la conclusion avant d’être détaillés au prochain chapitre.

 95

La modélisation : représentation et simulation, application à la chaîne logistique

96

 97

PARTIE II : PROPOSITION

98

 99

Chapitre 3
LogiRisk, outil de simulation à

événements discrets à base
d’agents

1 INTRODUCTION (CADRE D’ANALYSE)..100

2 LE MODELE REPRESENTATIF DE LOGIRISK ...102

2.1 LE CŒUR DU MODELE.. 103
2.1.1 Vision générale d’un acteur... 103
2.1.2 Les processus de planification d’un acteur.. 105
2.1.3 Les protocoles de collaboration... 121

2.2 LES MODELES AMONTS ET AVALS ... 125
2.2.1 Agent amont ... 125
2.2.2 Agent aval ... 125

3 LE MODELE DE SIMULATION... 137

3.1 TRAITEMENT D’UNE EXPERIENCE (NIVEAU BAS) .. 137
3.1.1 Traitement d’une expérience : principe général.. 137
3.1.2 Implémentation des agents... 139
3.1.3 La gestion des événements ... 139
3.1.4 La génération de nombres aléatoires.. 140
3.1.5 Bilan .. 141

3.2 DEFINITION ET TRAITEMENT D’UN PLAN D’EXPERIENCES (NIVEAU HAUT).. 142

4 ELEMENTS DE VALIDATION ..144

4.1 DES INDICATEURS POUR VALIDER LE MODELE DE SIMULATION (VALIDATION DU SYSTEME REEL) 144
4.1.1 Evaluation globale... 145
4.1.2 Evaluation « statique ».. 146
4.1.3 Evaluation « dynamique »... 148

4.2 VALIDATION STATISTIQUE DES RESULTATS DE SIMULATION (VALIDATION DES OBJECTIFS D’ANALYSE)............................ 151
4.2.1 Résultats de simulation ... 151
4.2.2 Analyse statistique (plans factoriels complets) ... 151
4.2.3 Illustration ... 154

5 CONCLUSION ET DISCUSSION ...158

RESUME ..159

LogiRisk, outil de simulation à événements discrets à base d’agents

100

Chapitre 3
LogiRisk, outil de simulation à

événements discrets à base
d’agents

1 Introduction (cadre d’analyse)
Au travers de cette thèse, notre objectif est de contribuer à la proposition d’outils et de
démarches pour aider à décider dans le contexte du management des chaînes logistiques. Pour
cela, nous nous proposons de mettre en œuvre une démarche de modélisation telle que décrite au
chapitre 2. L’analyse bibliographique, qui y est faite, instaure l’identification de la problématique
et de son contexte comme point de départ incontournable de toute démarche de ce genre. Aussi
générique se veut-elle, la démarche n’a de sens que si elle prend pied dans une réalité donnée.
L’explicitation du cadre d’analyse joue ce rôle de définition de la réalité à observer. Il décrit le
système étudié et fixe les conditions et les limites de l’étude. En d’autres termes, il permet de
formuler le problème auquel doit répondre un ou plusieurs décideurs.

En tant qu’homme d’étude, notre première tâche est donc de définir les limites du problème que
nous cherchons à étudier. L’introduction générale de ce mémoire a permis de décrire le
management des chaînes logistiques, processus de décisions complexe intégrant trois éléments de
base : des comportements individuels de décision, des protocoles de collaborations et bien sûr
des aléas. A la question « quel est l’objet de l’analyse ? », nous serions donc tentés de répondre en
première approche : « la chaîne logistique, définie par ses trois éléments de base ». Néanmoins, la
réalité industrielle nous montre que l’analyse fine des chaînes dans leur globalité est impossible ou
nécessiterait, du moins, un nombre considérable de données et d’informations. D’ailleurs, qui
chercherait à représenter en détails tous les comportements, les protocoles et les aléas de la
chaîne logistique de l’A380 ?

Avant d’être « modélisateur », l’homme d’étude est donc « observateur ». Dans ce registre, il
endosse le costume du « biologiste » face à l’observation d’un échantillon au microscope (le
parallèle s’arrête à l’utilisation de microscopes optiques !). Dans sa mise au point, ce dernier est
confronté à une double préoccupation : « à quelle grosseur observer l’échantillon ? » et « quelle
est la partie de l’échantillon à observer ? ». D’un point de vue technique, cela correspond pour lui
à deux « leviers », deux « molettes ». Le premier consiste à choisir le bon objectif (grossissement)
et son réglage. Le second permet de faire translater l’échantillon sur sa platine (mobile) afin d’en
sélectionner la partie à observer (l’observation est décidément décision).

Pour le moins observateur, l’homme d’étude est confronté, dans notre cas, à un échantillon qui
n’en est plus un, puisque « surdimensionné » (la ligne de fabrication d’une voiture ou d’un bateau)
et souvent même « dématérialisé » (les processus de décision d’une banque ou d’une
administration). C’est à l’objectif, cette fois-ci, de se déplacer pour faire face à la partie du système
qu’il désire observer. Si la comparaison s’arrête donc là, n’en reste pas moins les deux questions
qui guident la mise au point :

 LogiRisk, outil de simulation à événements discrets à base d’agents

 101

- le choix du niveau des décisions observées: design de la chaîne ou choix d’un partenaire
(niveau 1), paramétrage de la relation entre un acteur et ses fournisseurs (niveau 2)
ou bien gestion de l’atelier ou d’un processus de production ou de livraison
particulier (niveau 3) (choix des rectangles dans la Figure 4.1 qui reprend la vision de
la chaîne introduite dans l’introduction générale) ;

- le choix du lieu des décisions observées : ici, il s’agit plutôt de savoir où dans la chaîne
effectuer l’analyse (positionnement de la loupe à l’intérieur du rectangle).

Figure 4.1: Niveaux et lieux des décisions observées

L’introduction générale a permis de positionner notre problématique au niveau 2. Dans notre
situation, la chaîne existe et il s’agit d’aider à définir la collaboration entre des partenaires de la
chaîne. Pour cela, nous allons construire un modèle du système de pilotage de la chaîne.
Néanmoins, ce modèle doit tenir compte de la difficulté à modéliser toute la chaîne (dimension
de la loupe). Le niveau d’abstraction à l’intérieur du modèle représentatif de la chaîne n’est donc
pas uniforme. Le cœur de l’analyse (intérieur de la loupe) doit être traité avec le niveau
d’abstraction cible. En revanche, ce qui est en dehors peut être modélisé de manière plus
macroscopique voire même parfois être occulté (par exemple en coupant la chaine en amont en
choisissant par hypothèse de fabriquer sans besoin de matières premières ni de composants).

La Figure 4.2 illustre cette distinction à l’intérieur du modèle représentatif d’une chaîne1. Au
centre de celui-ci se trouve le cœur de modèle décrit avec le plus de détails. A ses frontières
(limites amont et aval), il est en relation avec des modèles amont et aval qui lui fournissent
certaines données et informations indispensables à son bon fonctionnement.

1 Ici, linéaire mais le raisonnement s’étend facilement à des chaînes plus complexes ou chaque rang peut contenir plusieurs acteurs.

LogiRisk, outil de simulation à événements discrets à base d’agents

102

Figure 4.2: Décomposition du modèle représentatif par niveaux d'abstractions

Une première version d’un outil de simulation appelé LogiRisk a été développé par J. Mahmoudi
(2006). Cet outil repose sur un modèle à base d’agents et permet de modéliser et de simuler des
processus de planification distribués d’une chaîne logistique. Un des objectifs de la présente thèse
a été de poursuivre le développement des modèles associés à cet outil afin d’en étoffer les
capacités de représentation et donc de continuer à élargir son champ d’application à différents
contextes industriels. Ce chapitre décrit l’outil LogiRisk dans sa version actuelle et la démarche
globale de modélisation adoptée pour son développement.

Reprenant la décomposition entre modèle de représentation et modèle de simulation présentée
précédemment, les sections 2 et 3 dressent un bilan de l’état actuel des modèles LogiRisk : les
modèles représentatifs de la chaîne et les modèles de simulation. Dans la section 2, nous
présenterons les détails de modélisation du modèle représentatif de la chaîne. La section 3
s’attardera sur l’implémentation informatique et le principe de simulation. Enfin, précédant la
conclusion, la section 4 explicite la démarche de validation d’une partie du modèle de simulation
et les indicateurs développés pour la supporter.

2 Le modèle représentatif de LogiRisk
L’objectif principal du modèle est de représenter les comportements de pilotage des différents
acteurs de la chaîne ainsi que leurs méthodes de collaboration. Nous retrouvons bien la
différenciation entre la notion de comportement d’acteur, relative aux activités de décisions
individuelles de chaque acteur, et la notion de protocole de collaboration, relative aux processus
de collaboration mis en place entre les différents acteurs et pilotés par eux. L’ensemble constitué
des comportements et des protocoles doit être ensuite confronté à différents aléas, notamment
aux aléas de la demande. Le but est ici d’aider à définir les processus de pilotage de la chaîne. Le
niveau de granularité du modèle est donc assez élevé, centré sur les processus tactiques mais
surtout stratégiques. Cette section s’attache à expliciter ce niveau d’abstraction sur les différents
éléments constitutifs d’une chaîne logistique : les agents au cœur du modèle (2.1) du point de vue
général (2.1.1), du point de vue de leurs processus de planification (2.1.2), les protocoles de
collaboration (2.1.3) et les modèles amonts et avals (2.2).

 LogiRisk, outil de simulation à événements discrets à base d’agents

 103

2.1 Le cœur du modèle
Nous précisons que, dans tout ce chapitre, le terme « acteur » renvoie à l’acteur réel, l’entité de la
chaîne considérée dans le système réel (phase 1 de la démarche de modélisation). Le terme
« agent » renvoie à l’abstraction qui est faite de cet acteur dans le modèle représentatif (phase 2).
A la section 3, le terme « objet » renverra à l’implémentation de l’agent dans le modèle de
simulation (phase 3).

2.1.1 Vision générale d’un acteur

Au cœur du modèle LogiRisk, la chaîne logistique est constituée d’agents entreprises, aussi
appelés agents LogiRisk. Un agent LogiRisk est un agent de type réactif. Il produit un ensemble
de produits finis à partir d’un ensemble de composants. Composants et produits finis sont liés
par la notion de nomenclature. L’objectif du modèle LogiRisk est, d’abord, l’analyse des
processus stratégiques, puis, dans un second temps, celui des processus tactiques. Les produits et
les ressources sont modélisés avec le même niveau d’agrégation que ceux utilisés pour un PIC
(abstraction par agrégation). Cela se traduit par un raisonnement global à la famille de produits
devant tous être produits sur une même machine goulot. Le modèle ne considère donc pas les
références de produits à l’intérieur de la famille. Dans toute la suite, l’utilisation du mot
« produit » référera donc à la notion de famille utilisée dans tous les processus de planification.

L’hypothèse de base est que le processus physique de chaque acteur est vu comme une phase de
production sur une ressource goulot suivie d’un certain nombre de phases sur des ressources non
goulot. Dans cette situation seule la ressource goulot va être concernée par les processus de
planification de la production. Les autres phases sont assimilées à un délai (voir Figure 4.3). Le
modèle ne gère donc pas les références de produits intermédiaires. La phase de production
relative à la machine goulot est, elle, caractérisée par une charge de travail exprimée en
[période/produit]. Il est à noter que si l’analyse du système réel révèle plusieurs goulots à
modéliser, alors il y aura autant d’acteurs que de goulots.

Figure 4.3: Modèle représentatif d'un acteur (agent LogiRisk)

La Figure 4.4 donne le schéma que nous utiliserons dans toute la suite pour illustrer le processus
physique d’un agent LogiRisk : des composants, des produis finis, une charge sur un goulot et
une durée.

Figure 4.4: Schématisation du processus physique d'un acteur LogiRisk

LogiRisk, outil de simulation à événements discrets à base d’agents

104

Un autre élément caractéristique du processus physique d’un acteur est la notion de délai. Elle
peut différer d’un produit à l’autre. Comme illustré dans la Figure 4.5, trois types de délais sont
différenciés dans le modèle (exprimés en nombre de périodes) :

- un délai relatif au temps de production, appelé « délai d’obtention » (DO). Celui-ci est
composé d’une durée sur la ressource goulot et de la durée cumulée sur les phases
suivantes ;

- un délai relatif à la préparation, à l’envoi de la livraison et sa réception chez le client,
appelé « délai de transport » (DT) ;

- un délai relatif au temps de commande, appelé « délai de livraison » (DL), qui
représente le délai officiel entre le passage de commande du client et sa livraison par
le fournisseur. Au moins égale au délai de transport, cette durée peut également
intégrer une marge temporelle prise par le fournisseur afin de se donner un peu de
flexibilité sur ses lancements en production.

La relation entre ces trois délais permet de distinguer une stratégie de production pour le stock
(MTS) d’une stratégie de production à la commande (MTO). Si DL > DO + DT, nous sommes
dans une situation de production à la commande. Si DT < DL < DO + DT, nous sommes dans
une situation, de production sur stock (le cas DL < DT n’a pas de sens car cela signifierait que la
préparation de la commande ait lieu avant la commande associée).

Les commandes d’approvisionnement sont anticipées du délai de livraison (DL) par le client
(Figure 4.5). Un besoin de composant chez le client à une date tb se traduit par une commande
reçue chez le fournisseur à tcde telle que :

tcde = tb - DL (4.1)

Figure 4.5: Les délais d'un acteur LogiRisk

 LogiRisk, outil de simulation à événements discrets à base d’agents

 105

Nous appelons ts la date à laquelle les articles doivent être en stock chez le fournisseur, c’est à dire
prêt à être livrés (juste anticipée du Délai de Transport DT). Nous avons alors :

ts = tcde + DL – DT (4.2)
Enfin, la date de lancement en production au plus tard (t+ta) se détermine en intégrant le Délai
d’Obtention (DO) :

t+ta = ts – DO (4.3)

La partie supérieure de la Figure 4.3 illustre également le fait que le processus de pilotage d’un
acteur est représenté par trois fonctions :

- la gestion de la production sur la machine goulot (appelée fonction « production »
dans toute la suite). Cette gestion de la production tient notamment compte des
aléas de type pannes, consommateur de la capacité allouée. Ces pannes sont
modélisées au travers d’une loi normale avec moyenne et écart-type ;

- la gestion des approvisionnements en matières premières de la machine goulot
(appelée fonction « supply ») ;

- la gestion des livraisons de produits finis (appelée fonction « dispatch »).

L’ensemble des décisions associées à ces trois fonctions est basé sur la logique du processus
MRPII. En reprenant la décomposition classique des horizons de décision « stratégique, tactique
et opérationnel », il est possible de décrire différents processus de décision d’un acteur. Ces
derniers seront abordés avec plus de détails dans la partie suivante.

2.1.2 Les processus de planification d’un acteur

 L’objectif premier du modèle est de représenter les décisions des acteurs qui sont prises au
niveau des processus de planification. La description des processus de planification comprend à
la fois la réalisation d’activités de calcul (calcul des besoins, des charges…) et la représentation
des comportements des décideurs vis à vis de ces calculs. Ces comportements caractérisent le
positionnement des décideurs face à un choix sur le mode calcul à utiliser ou sur l’interprétation
de résultats conflictuels de ces calculs. La Figure 4.6 donne une vision de l’ensemble des
processus de décision modélisés dans LogiRisk.

Le modèle général des processus de planification d’un agent LogiRisk est basé sur un modèle
« par période » (voir chapitre 2) du modèle MRPII. Trois niveaux d’horizon y sont différenciés :
les long (stratégique), moyen (tactique) et court (opérationnel) termes, auxquels sont
respectivement associés les quatre agents de planification suivant :

- (I) : Sales and Operations Planning (SOP): joue le rôle du Plan Industriel et Commercial
(PIC) ;

- (II) : Middle Term Planning (MTP) : joue le rôle du Programme Directeur de
Production (PDP) et du Calcul des Besoins Nets (CBN) ;

- (III) et (IV) : Short Term Planning (STP) et Launch & Inventory Management (L&IM):
jouent le rôle du contrôle des opérations court terme.

Chaque agent de planification est associé à un unique agent entreprise. Les processus SOP et
MTP sont modélisés avec plus de détails que les processus opérationnels (STP et L&IM). Ces
derniers sont observés de manière macroscopique, au travers de bilans périodiques sur les flux, de
manière à déterminer ce que l’acteur a souhaité envoyer en production sur la période aux vues de
la capacité disponible (STP) et ce qu’il a pu réellement produire et livrer sur la période compte
tenu des livraisons effectuées par ses fournisseurs (L&IM). les processus SOP et MTP partagent

LogiRisk, outil de simulation à événements discrets à base d’agents

106

certains modèles. Dans les faits, ils se distinguent par les données avec lesquelles ils sont exécutés
(différence sur la granularité des informations, leurs origines,…).

La suite de cette section sera consacrée à une description plus détaillée de ces différents agents (la
numérotation I, II, III et IV sera conservée pour faire le lien à chaque fois à la Figure 4.6). Cette
partie n’a pas pour ambition de présenter tous les détails du modèle représentatif des processus
de planification d’un acteur. Elle cherche simplement à le décrire d’un point de vue fonctionnel.
Nous renverrons tout le long vers le Tableau 4.2 pour la majorité des équations mathématiques
associées.

Figure 4.6: Processus de planification d'un acteur LogiRisk ((Marquès et al., 2009c) d’après (Mahmoudi, 2006))

Les notations associées aux schémas et aux explications qui seront utilisés par la suite dans ce
chapitre sont les suivantes :

i produit i j composant j

C client de l’acteur il
délai de production (resp. livraison) associé au
produit i (resp. composant j)

iF prévisions de vente du produit i (resp. composant
j) ,

p
i tNR besoin net à capacité infinie de produit i calculée à la

période t par l’agent p (∈ [SOP ; MTP])

iTL taille de lot de production (resp. livraison) du
produit i (res. composant j) tCAPA capacité décidée pour la période t

{ } iTL

Arrondi à un multiple de la taille de lot du produit i
(resp. composant j) ,

p
i tX Production planifiée de produit i planifié à la période

t par l’agent p (∈ [SOP ; MTP ; STP ; L&IM])

 LogiRisk, outil de simulation à événements discrets à base d’agents

 107

δ taux d’acceptation de variation de capacité (∈ [0 ;
1])

1
tCAPA− capacité décidée pour la période t au PIC précèdent

ir taux de rebut de production (resp. livraison) du
produit i (resp. composant j) ,i tRp Rupture totale de produit i à la fin de la période

t

,i tXD Lancement en production souhaité par l’agent STP
pour le produit i sur la période t ,

p
i tI

Niveau de stock planifié de produit i (resp. composant
j) pour la fin de la période t par l’agent p (∈ [SOP ;
MTP ; STP ; L&IM])

,i tRP Réception prévue de produits i (resp. composant j)
à la période t ,

p
i tGR

Besoin brut de produit i (resp. composant j) pour la
période t calculé par l’agent p (∈ [SOP ; MTP ; STP ;
L&IM])

,i tSS Stock de sécurité exprimé en couverture pour le
produit i (resp. composant j) pour la période t ,

p
j tY

Approvisionnement planifié de composant j pour la
période t calculé par l’agent p (∈ [SOP ; MTP ; STP ;
L&IM])

,i jBOM Coefficient de nomenclature liant le produit i au
composant j ,i tD

Demande totale de produit i (resp. composant j) reçu
(resp. émise) par l’acteur depuis tous ses clients (resp.
vers le fournisseur) pour la période t

,i tI
Niveau réel de stock de produit i (resp. composant
j) ,i tβ

Niveau de disponibilité de la capacité affectée au
produit i à la période t (capacité accordée moins
pannes)

,
C
i tD

Demande totale de produit i (resp. composant j)
reçu par l’acteur depuis le client C pour la période
t

,
C
i tQL Total des livraisons de produit i à la période t

décidées par l’acteur pour le client C

,i tpr Prorata des quantités à livrer produit i à la période
t décidées par l’acteur

,
,

C
i tI − Total des ruptures vis à vis du client C pour le produit

i à la période t

,i tRL Quantité réceptionné de livraison de produit i
(resp. composant j) à la période t ,i tRP Quantité réceptionnée de production de produit i à la

période t

,i tI − Total des ruptures vis à vis pour le produit i à la
période t tous clients confondus

l
re

Chance (∈[0 ;1]) d’apparition d’un rebut (r) (resp.
d’une modification du délai (d)) pendant la livraison
(l) (resp. production (p))

l
rm

Moyenne rebut (r) (resp. modification délai (d))
pendant la livraison (l) (resp. production (p))

l
rσ

Ecart‐type rebut (r) (resp. modification délai (d))
pendant la livraison (l) (resp. production (p))

();B n p Tirage (1 ou 0) d’une loi binomiale (n tirages avec
la probabilité de succès p)

();N m σ Tirage d’un loi normale de moyenne m et
d’écart‐type σ

2.1.2.1 Les processus stratégiques : Sales and Operations Planning (SOP)
Les processus du Sales and Operations Planning (SOP) détaillent les différentes décisions associées à
la planification long terme. Deux fonctions sont distinguées pour l’agent SOP : une fonction
« supply » et une fonction « production » (Figure 4.6). Elles correspondent au double objectif de
l’agent SOP. D’une part, il lui faut déterminer un plan prévisionnel de capacité de production de
l’acteur pour la date t ()tCapa . D’autre part, il faut réaliser une planification long terme de la
production du produit i (),

SOP
i tX , cohérente avec la décision de capacité, et qui permette d’établir

un plan d’approvisionnement prévisionnel transmissible à ses fournisseurs pour chaque
composant j (),

SOP
j tY . Ces deux objectifs constituent les sorties principales d’un agent SOP, telle

qu’elle est illustrée dans la Figure 4.7.

La Figure 4.8 décompose les activités associées à cette fonction. Les résultats les plus importants
de ces processus sont la détermination de la capacité de production accordée (plan de capacité
calculé au Production SOP) et des plans prévisionnels d’approvisionnement (Supply SOP).

LogiRisk, outil de simulation à événements discrets à base d’agents

108

Figure 4.7: Fonction d’un agent SOP (agent (I))

Prévisions de ventes (activité A1 sur la Figure 4.8) :

En terme de prévision, deux comportements d’agent « type de prévision » sont possibles (prévision
interne ou externe). Le premier consiste, pour l’agent SOP, à utiliser les prévisions transmises à
l’agent entreprise par d’autres agents entreprises (clients) ou par l’agent aval (responsable de la
génération de la demande) (éq. (4.7) du Tableau 4.2). Un agent LogiRisk est capable d’enregistrer
plusieurs plans de prévisions d’un même acteur et la date associée à chacun d’eux. Cette
caractéristique correspond à la situation ou l’acteur reçoit des plans de prévisions de demande,
chacun possédant une longueur d’horizon différente (long et moyen termes par exemple). La
compilation consiste à prendre les prévisions les plus « fraiches » pour compléter l’horizon des
prévisions. Si deux plans ont été reçus à la même date, l’acteur privilégie les prévisions provenant
d’un processus d’horizon de décision similaire (par exemple, ici une prévision SOP).

La seconde consiste dans l’utilisation par l’agent SOP d’un modèle de prévision (éq. (4.8)).
Aujourd’hui, trois modèles sont possibles, tous appartenant à la famille des modèles
autoprojectifs sur historique récent (Giard, 2003)1 : exponentiel simple, exponentiel double ou
exponentiel triple (modèle de Holt et Winters) et leurs paramètres associés.

L’algorithme de constitution des prévisions de l’agent LogiRisk tient compte également des
demandes réelles au travers de la tenue d’un carnet de commandes. A chaque réception d’une
commande d’un agent client, la quantité commandée est enregistrée à la date de besoin en stock
produits finis (i.e. tS dans la Figure 4.5). Le carnet de commandes est ensuite intégré aux
prévisions.

1 (Giard, 2003) dresse une typologie des techniques de prévisions structurée en deux grandes familles : les modèles explicatifs (équation
unique (régression unique) et équations simultanées (modèles économétriques)) et les modèles autoprojectifs, dans lesquels il distingue
les modèles sur historique récent (moyenne mobiles, lissage exponentiel…) et les modèles sur historique complet (moindres carrés,…).
L’utilisation de modèles autoprojectifs, « qui ne s’opère sans trop de risque que sur le court terme », dans la planification stratégique et
tactique peut constituer une limite à la version actuelle de l’outil ; limite dont la correction fait partie des perspectives à ces travaux.

 LogiRisk, outil de simulation à événements discrets à base d’agents

 109

Figure 4.8: Décomposition des activités d'un agent SOP (agent (I))

Planification à capacité infinie (activité A2 sur la Figure 4.8) :

Une fois la prévision de vente établie, la charge de production est calculée sur la base d’un calcul
des besoins classiques (MRP avec délai de production, rebut et stock de sécurité) (éq. (4.9)) où
l’agent cherche toujours à planifier la production au plus tard. Elle est ensuite pre-lissée sur un
certain nombre de périodes dans le modèle de calcul des besoins nets à capacité infinie. A ce
stade, nous parlons volontairement de pre-lissage pour distinguer cette activité qui consiste à
atténuer la variabilité du signal « charge de production » (smooth_1()), du lissage à proprement dit
qui consiste à assurer l’adéquation de la charge dans une capacité (non déterminée à ce stade)
(smooth_2()). Les détails de la fonction smooth_1() sont donnés dans l’Algorithme 1. L’agent vise à
faire une moyenne mobile sur N périodes mais en s’assurant de ne jamais retarder de besoins
initiaux de production.

Décision de capacité (activité A3 sur la Figure 4.8) :

Cette charge pre-lissée permet d’établir un plan prévisionnel de capacité qui doit être validé par
l’agent SOP (éq. (4.10)). Cette validation caractérise un comportement d’agent. Pour chaque
période du plan, celui-ci compare le niveau de capacité demandé à celui qui avait été accordé au
SOP précédent et n’accepte qu’un pourcentage de l’écart entre les deux. Cette décision,
matérialisée par la fonction capa() dont les détails sont donnés par l’Algorithme 2, est caractérisée
par plusieurs paramètres :

- un horizon gelé (HG) sur lequel le changement de capacité n’est pas possible
(exprimé en nombre de périodes) ;

LogiRisk, outil de simulation à événements discrets à base d’agents

110

- un délai d’application (DA) du changement de capacité. Lorsque le changement est
décidé, il ne peut s’appliquer qu’au bout d’un certain temps (exprimé en nombre de
périodes) ;

- un coefficient d’acceptation de la variation de capacité (δ ∈ [0 ;1]). Il établit le
pourcentage de la variation acceptée ;

- une valeur (« ramp-up ») (RU) de laquelle la capacité doit être un multiple (utilisée
par exemple pour représenter les passages : 1×8 / 2×8 / 3×8).

Algorithme 1 : Pre‐lissage d’un plan de production (smooth_1())

L’horizon gelé correspond à un nombre de périodes au début de l’horizon durant lesquelles une
décision de changement du niveau de capacité n’est pas possible. Dans cette période, le profil de
capacité reste tel qu’il avait été décidé au PIC précédent. Néanmoins, avec l’avance réelle du
temps, le besoin de production a pu évoluer et il peut manquer désormais de la capacité durant
cette période gelée. Il faut donc enregistrer la capacité manquante (ou en trop) et la prendre en
compte dès au sortir de l’horizon gelé. Pour éviter des pics à la première période non gelée, cette
somme de capacité à rattraper est fractionnée en morceaux puis étalée sur plusieurs périodes. Ce
phénomène est illustré dans la Figure 4.9 (fonction capa()).

 LogiRisk, outil de simulation à événements discrets à base d’agents

 111

Algorithme 2 : Décision de capacité (capa())

Figure 4.9: Effet du lissage sur le rattrapage de capacité

LogiRisk, outil de simulation à événements discrets à base d’agents

112

Planification à capacité finie (activité A4 sur la Figure 4.8) :

A partir de ce plan accordé de capacité, un plan de production (),
SOP
i tX est réalisé sur la base d’un

calcul des besoins (éqs. (4.11) à (4.13)). C’est au niveau de ce processus que se réalise vraiment le
lissage à une capacité donnée. Cela donne lieu à un comportement d’agent : le « type de lancement ».
Ce comportement dépend de la stratégie de lancement en production vis à vis de la capacité.
Deux choix sont possibles. Dans les deux cas, si le besoin dépasse la capacité, alors l’agent
planifie un lancement égal à la capacité et il essaie d’anticiper la production au plus près de la
période du besoin. Si l’anticipation n’est pas possible, la production est retardée à la période
suivante la plus proche. En revanche, si le besoin est inférieur à la capacité :

- lancement au besoin : l’agent planifie un lancement égal au besoin (taille de lot) ;
- lancement à la capacité : l’agent cherche à planifier un lancement qui utilise le

maximum de la capacité (à la taille de lot près). Pour cela, il commence par planifier
les besoins calculés pour la période (taille de lot), puis complète la charge en
anticipant des lots de production des périodes suivantes.

En règle générale, l’hypothèse est que les acteurs ont des délais de production sur la machine
goulot relativement faibles par rapport à la période unitaire du modèle. Les lancements en
production sont calculés pour chaque produit i avec un arrondi à la taille de lot. Or, certains
systèmes réels sont caractérisés par des tailles de lot importantes. Nous avons rencontré des cas
où l’arrondi à la taille de lot peut engendrer des ordres de fabrication dont la durée peut dépasser
la semaine (période élémentaire dans le modèle représentatif). Le modèle est bâti sur l’hypothèse
qu’il ne peut y avoir plusieurs ordres de fabrication d’un même produit pendant la période. Si
fabrication il y a, elle se fait en une fois, même si celle-ci se termine à la période suivante. Pour
l’agent, il faut donc être capable de prioriser les ordres de fabrications. Le comportement « type de
macro-ordonnancement » a été introduit afin de représenter des situations où une taille de lot génère
des charges sur la machine goulot non négligeables par rapport à la période unitaire du modèle.
Ce comportement porte sur l’ordre dans lequel les produits sont traités pour utiliser la capacité
décidée. Plusieurs critères de priorité sont possibles :

- ordre croissant de taille d’OF : les OF représentant les plus petites charges sont traitées
en priorité ;

- ordre décroissant de taille d’OF : les OF représentant les plus longues charges sont
traitées en priorité ;

- ordre des noms de produits : les OF sont pris dans l’ordre (numérique, alphabétique) des
références de produit ;

- pas d’ordre : tous les OF sont considérés de la même manière. La capacité est répartie
au prorata de la charge que chacun génère.

Enfin, les plans prévisionnels d’approvisionnement en composants (),
SOP
j tY sont déterminés à

partir des besoins bruts en composant calculés dans le plan de production (éqs. (4.14) et (4.15)).

2.1.2.2 Les processus tactiques : Medium Term Planning
Les processus du Medium-Term Planning (MTP) réalisent les calculs traditionnellement associés au
PDP et au CBN. L’objectif général d’un agent MTP est de produire un plan des lancements en
production prévus de produits finis (PF), de matières premières (MP) et un plan de stockage
prévisionnel de PF (Figure 4.10). Le niveau d’agrégation général du modèle s’arrêtant à la notion
de famille de produits, un seul calcul des besoins est réalisé (les besoins de la famille sont éclatés
sur les composants). Excepté la décision de capacité, le processus suit les mêmes activités que
pour le SOP (Figure 4.11). Comme pour le SOP, la détermination des plans de prévisions peut

 LogiRisk, outil de simulation à événements discrets à base d’agents

 113

être soit interne soit externe (éqs. (4.7) et (4.8)). Au travers d’un calcul des besoins classiques (MRP),
le plan de production moyen terme permet la détermination des ordres de fabrications à lancer et
celle de plans prévisionnels de stock et d’approvisionnement (éqs. (4.11) à (4.15)). Par hypothèse,
l’agent MTP est cohérent avec l’agent SOP et garde les mêmes comportements « type de lancement »
et « type de macro-ordonnancement ».

Figure 4.10: Fonction principale d'un agent MTP (agent (II))

Figure 4.11: Décomposition des activités d'un agent MTP (agent (II))

2.1.2.3 Les processus opérationnels (1/2) : Short-Term Planning (STP)
L’agent Short-Term Planning (STP) modélise les différentes décisions des processus opérationnels
court-terme mais avec une vision « bilan à la période » permettant de déterminer ce que l’agent a
cherché à lancer en production, en fonction de ce qu’il souhaitait lancer et de sa capacité réelle
(Figure 4.12 et Figure 4.13).

LogiRisk, outil de simulation à événements discrets à base d’agents

114

Figure 4.12: Fonction principale de l’agent STP (agent (III))

Planification de la production souhaitée (A1) :

Les ordres de fabrication pris en compte pour déterminer les quantités souhaitées (),i tXD peuvent
avoir deux origines en fonction du comportement d’agent « stratégie de production ». En flux poussé,
les ordres de fabrication sont ceux proposés par l’agent MTP (éq. (4.16)).

En flux tiré, le modèle repose sur l’idée que l’agent STP a une contrainte sur la somme du volume
d’en-cours et du stock de produits finis (nous appellerons cette contrainte « ENCOURS +
STOCK »). Nous ferons ici l’hypothèse que cette contrainte peut évoluer dans le temps d’après les
résultats de la planification moyen terme (MTP) de l’agent. Ainsi, si la demande réelle se révèle
supérieure (resp. inférieure) à celle prévue, l’agent sera autorisé à lancer plus (resp. moins) en
production.

Figure 4.13: Décomposition des activités d’un agent STP (agent (III))

 LogiRisk, outil de simulation à événements discrets à base d’agents

 115

Le modèle se base sur les hypothèses suivantes :

- le lancement souhaité (,i tXD) sur la période est égal à la somme de la demande réelle
(,i tD) et d’une variation voulue de la contrainte « ENCOURS + STOCK » pendant la
période : l’agent souhaite lancer en production jusqu’à atteindre la contrainte
« ENCOURS + STOCK » ;

- l’encours et le stock souhaités en fin de période se calculent d’après la planification
du PMT ;

- les lancements en production durant la période se font de manière uniforme dans le
temps.

L’état par rapport à la contrainte « ENCOURS + STOCK » en début de période t pour le produit i
(,

d
i tNK) est égal à la somme (i) du stock (, 1i tI −), (ii) des encours lancés dans le passé, dont la

réception est prévue pendant la période (t
iAtt), (iii) et des encours lancés dans le passé, dont la

réception est prévue pour les périodes suivantes (t
iAtt>). A cette somme, il faut retirer les ruptures

à la fin de la période précédente (, 1i tRp −) (Figure 4.14). D’où :

, 1, , 1
d t t

i ti t i i i tNK I Att Att Rp>
− −= + + − (4.4)

L’état souhaité par rapport à la contrainte « ENCOURS + STOCK » en fin de période t pour le
produit i (,

f
i tNK) est égal à la somme (i) du stock prévu au MTP (,

MTP
i tI) (considéré comme un

objectif, une quantité à avoir en stock à la fin de la période), (ii) des encours lancés dans le passé,
dont la réception est prévue pour les périodes suivantes (t

iAtt>) et (iii) des lancements prévus de
lancer pendant la période dont la réception serait prévue pour les périodes suivantes (Figure
4.14).

La partie des lancements planifiés normalement en cours à la fin de la période dépend du délai
d'obtention du produit i (li). Si ce délai est supérieur à 1, tous les lancements de la période seront
en en-cours. Si le délai est inférieur à 1, les lancements effectués en début de période seront
terminés. Dans ce cas, comme par hypothèse, la production est répartie sur la période, le rapport
entre le délai et la taille de la période donne la proportion des lancements qui seront en-cours.
D'où une quantité lancée, normalement en cours à la fin de la période, égale au produit des
lancements planifiés au PMT par le minimum entre 1 et le délai d’obtention de i intégrée dans la
relation (4.5).

(), , ,min 1 ;f MTP t MTP
i t i t i i i tNK I Att l X>= + + × (4.5)

D’où un lancement souhaité sur la période en flux tiré qui dépend de la demande et de la
variation d’en-cours :

() ,, , , , , 1min 1;MTP MTP t
i ti t i t i t i i t i i tXD D I l X I Att Rp −= + + × − − + (4.6)

L’équation (4.6) peut être ensuite généralisée pour tenir compte de la notion de rebut (cf éq.
(4.17)).

LogiRisk, outil de simulation à événements discrets à base d’agents

116

Figure 4.14: Variation du nombre de kanbans sur une période de temps

Ce calcul permet de montrer ce que l’agent souhaite lancer en production. Son lancement réel
sera contraint par sa capacité réellement disponible.

Planification de la production possible compte tenu de la capacité réelle (A2) :

L’agent STP compare ensuite la charge relative aux ordres de fabrication souhaités sur la période
à la capacité réellement disponible et en déduit les quantités que l’agent entreprise a pu lancer sur
la période (éq. (4.18)). La capacité réellement disponible se déduit de la capacité accordée par
l’agent SOP pour la période à laquelle est retiré un certain pourcentage fonction du taux de panne
sur la période. L’aspect aléatoire est ici représenté au moyen d’un tirage du taux effectif de panne
sur la base d’une loi normale avec moyenne et écart-type ()();pa paN m σ .

Dans l’équation (4.18), ,i tβ est une fonction qui traduit deux phénomènes. D’une part, elle traduit

la réduction de la capacité ()()()1 ;t pa paCapa N m σ× − . D’autre part, elle traduit l’application du

comportement de « macro-ordonnancement » de l’agent pour la répartition de la capacité
disponible (même comportement que celui utilisé par les agents SOP et MTP). Ceci permet de
déterminer quels sont les OF pénalisés (non lancés ou quantité réduite) par l’agent STP lorsque la
capacité réelle est inférieure à la charge associé aux lancements souhaités.

Planification des approvisionnements et passage de commandes (A3 et A4) :

Une fois la décision sur la quantité que l’acteur peut lancer en production compte tenu de son
niveau de panne, l’agent STP doit, en contre partie, exprimer la demande en composants. A ce
stade, trois choix sont possibles en fonction du comportement d’agent « type d’approvisionnement »
avec ses fournisseurs :

- protocole à la commande (approvisionnement en flux poussé) : la demande en
composant i de l’agent entreprise a été directement passée au moyen terme après le
déroulement du calcul des besoins de son agent PMT (date de besoin anticipée du
délai de livraison et prise en compte d’une taille de lot et d’un rebut
d’approvisionnement). Il est alors possible d’exprimer la demande avec l’équation
(4.20) ;

- protocole tiré (approvisionnement en flux tiré) : la demande en composant i de l’agent
entreprise est calculée sur la même logique que la notion de flux tiré en production.
Le réapprovisionnement souhaité sur la période est égal à la consommation de
composant issue de la production possible plus la variation de la contrainte
« ENCOURS + STOCK », c’est à dire la variation souhaitée de l’en-cours entre le début
et la fin de la période. L’en-cours initial est donné par le stock initial et les attendus

 LogiRisk, outil de simulation à événements discrets à base d’agents

 117

(pour la période et celles d’après). L’en-cours final est déterminé par les niveaux de
stock et de besoins planifiés par l’agent PMT1. La commande s’exprime alors suivant
l’équation (4.21) ;

- protocole VMI (approvisionnement en VMI) : l’acteur client n’émet pas une valeur de
demande mais trois : les deux quantités contractuelles négociées pour le produit sur
la période (minimum min

,j tD et maximum max
,j tD) ainsi que son besoin net à stock

objectif nul (le besoin brut auquel sont retirés les besoins couverts par le stock de
matières premières de l’agent, appelé besoin « vrai » et noté ,

S
j tD), d’où l’équation

(4.22).

La référence au protocole VMI fait appel à un comportement spécifique d’un agent entreprise
fournisseur. En effet, l’équation (4.17) montre qu’il lui est indispensable (en production tiré) de
connaître une et une seule valeur de demande2 (,i tD). Lorsqu’il est un fournisseur de type VMI,
l’agent fournisseur transforme le vecteur de demande qu’il a reçu (totaux sur les clients) en une
seule valeur en introduisant un coefficient (α) de comportement vis à vis de l’intervalle
[min ;max] (éq. (4.23)). Il s’agit du seul cas où une fonction « dispatch » STP apparaît3.

2.1.2.4 Les processus opérationnels (2/2) : Launch & Inventory Management (L&IM)
Le L&IM répond à la question « qu’est-ce que l’agent a pu réellement produire et livrer sur la
période en fonction des contraintes d’approvisionnement ? ». Son objectif est de réaliser le bilan
des flux matière en calculant notamment les quantités réellement lancées en production et livrées
à partir des stocks réels de composants (Figure 4.15). La Figure 4.16 détaille les deux activités de
cette activité principale : la réalisation du bilan de production et de celui des livraisons.

Figure 4.15: fonction principale de l'agent L&IM (agent (IV))

Bilan de production sur la période (A1) :

Du point de vue de la fonction production, il permet de tenir compte de la mise à jour du niveau
de stock de matières premières et donc des aléas liés à des problèmes sur l’approvisionnement qui
peuvent perturber voire même empêcher la production (éqs. (4.24) et (4.25)). L’agent conserve le
comportement en terme de « macro-ordonnancement » utilisé par les agents SOP, MTP et STP afin
d’assurer la cohérence globale de la décision de lancement en production. Celui-ci permet de

1 Voir les explication sur la production en flux tiré au niveau de l’agent STP (A1) un peu plus haut. Le principe est identique
2 Cette valeur lui est également indispensable pour savoir ce qu’il doit livrer (cf agent L&IM plus bas)
3 Voir Figure 4.23 plus loin, lorsque le protocole VMI est présenté

LogiRisk, outil de simulation à événements discrets à base d’agents

118

prioriser l’utilisation des matières premières et donc de choisir, le cas échéant, quels sont les
produits dont les productions ne peuvent pas être servies totalement ou partiellement.

Figure 4.16: Décomposition des activités d'en agent L&IM (agent (IV))

En sortie de cette activité, le plan des attendus de production pour chaque produit ainsi que les
stocks réels ont été mis à jour. L’agent connaît également la capacité réellement engagée à la fin
de la période. Celle-ci représente la charge restante à terminer au cours de la période suivante. Les
matières premières associées à ces besoins ne sont plus à gérer à la période suivante. Ils sont
considérés comme « servis » et seulement en attente de traitement par l’atelier.

L’agent L&IM est en charge de la modélisation du flux physique réel. A ce titre, il représente
donc l’apparition des aléas liés à la production (excepté les aléas de panne gérés par l’agent STP).
Aujourd’hui, deux aléas de production sont possibles. Leur occurrence est fonction du résultat
d’un tirage d’une loi binomiale (B(n,p) où n=1 et p ∈ [0 ;1]) :

- un rebut de production : l’hypothèse est que l’acteur ne se rend compte du rebut, s’il a
lieu, qu’à la fin du cycle de production. Cela se traduit par un calcul de la quantité
reçue directement à partir d’un tirage aléatoire d’une loi normale au bout du délai
d’obtention (rebut caractérisé par une moyenne et un écart-type lorsqu’il apparait)
(éq. (4.25)) ;

- un retard de production : l’hypothèse est encore que l’acteur ne se rend compte du
retard, s’il a lieu, qu’à la fin du cycle de production. Cela se traduit par un calcul du
délai d’obtention à partir d’un tirage aléatoire d’une loi normale (retard caractérisé
par une moyenne et un écart-type lorsqu’il apparait) (éq. (4.25)).

Bilan sur les livraisons (A2) :

Enfin, le L&IM est également responsable de la représentation des décisions de livraisons.
Comme nous l’avons vu plus haut, l’agent L&IM doit potentiellement faire face à trois situations
relatives au type de demandes qu’il doit traiter : commande, tiré ou VMI.

Le principe général suivi par l’agent est le suivant. Soit il livre à chaque client la quantité
demandée si son stock de produits finis le lui permet (en VMI, il conserve son comportement vis
à vis de l’intervalle [min ;max]). Soit il ne livre qu’une partie au prorata (pr) de ce que représente la
quantité de produit i en stock (),i tQS vis à vis de la demande totale reçue par l’acteur. La quantité

 LogiRisk, outil de simulation à événements discrets à base d’agents

 119

en stock (),i tQS est égale à la somme de la quantité en stock au début de la période (, 1i tI −) et de la
quantité reçue durant la période (réception de production ,i tRP).

Globalement, l’agent cherche d’abord à satisfaire les besoins de ses clients VMI (vrai et min) puis
les commandes en tiré et poussé indifféremment avant de chercher à compléter les stocks de
clients VMI en fonction de son comportement vis à vis de l’intervalle [min ;max]. En mode tiré
ou poussé, l’agent calcule le prorata suivant l’équation (4.26) puis la quantité à livrer au client C
suivant l’équation (4.27). En VMI, trois proratas sont calculés suivant les formules données dans
le Tableau 4.1. Le calcul des quantités à livrer est décrit par l’équation (4.28).

 , 0i tQS = , ,
S

i t j tQS D≤ min
, , , ,

S S
j t i t j t i tD QS D D< ≤ + ()min max min

, , , , , ,
S S
j t i t i t j t i t i tD D QS D D Dα+ < ≤ + − ()max min

, , , ,
S
j t i t i t i tD D D QSα+ − <

,
S

i tpr 0 , ,
S

i t i tQS D 1 1 1
min
,i tpr 0 0 () min

, , ,
S

i t j t i tQS D D− 1 1

,i tprα 0 0 0 () ()min max min
, , , , ,

S
i t j t i t i t i tQS D D D Dα− − − 1

Tableau 4.1: Calcul des proratas sur les quantités à livrer en protocole VMI

Deux aléas sur le flux de livraison sont modélisés comme ceux impactant le flux de production :

- un rebut de livraison : l’hypothèse est encore que l’acteur client ne se rend compte du
rebut, s’il a lieu, qu’à la réception de la livraison. Cela se traduit par un calcul de la
quantité reçue directement à partir d’un tirage aléatoire d’une loi normale au bout
du délai de transport (rebut caractérisé par une moyenne et un écart-type lorsqu’il
apparait) (éq. (4.29)) ;

- un retard de livraison : l’hypothèse est aussi que l’acteur ne se rend compte du retard,
s’il a lieu, qu’à la réception de la livraison. Cela se traduit par un calcul du délai de
transport à partir d’un tirage aléatoire d’une loi normale (retard caractérisé par une
moyenne et un écart-type lorsqu’il apparait) (éq. (4.29)).

2.1.2.5 Bilan (équations du modèle)
Les modèles présentés dans ce chapitre ont eu pour but d’étendre les travaux de (Mahmoudi,
2006) et (Lamothe et al., 2007). A ce titre, bon nombre d’équations du modèle actuel proviennent
du modèle initial développé dans la thèse de J. Mahmoudi (éqs. (4.7) à (4.10), (4.12) à(4.16), (4.19)
, (4.20), (4.26) et (4.27)). Les équations (4.11), (4.17), (4.18), (4.21), (4.24), (4.25) et (4.29) sont des
généralisations du modèle initial liées à l’ajout du comportement de « macro-ordonnancement » , des
aléas de rebut et de retard de production et livraison et de la généralisation du flux tiré en
livraison et production pour tenir compte de délais non nuls. Les équations (4.22), (4.23), (4.28)
et celles du Tableau 4.1 ont été ajoutées au modèle pour intégrer la gestion du protocole VMI par
les agents.

Le Tableau 4.2 résume les principaux modèles des différents processus de planification d’un
acteur (colonnes 1 et 2). Chaque ligne de la colonne 1 fait référence à un ou plusieurs processus
particulier de planification en différenciant les trois fonctions « Supply » (S.), « Production » (P.)
et « Dispatch » (D.). Puis, pour chaque modèle, nous avons mis en avant le ou les principaux
paramètres associés à ce que nous avons appelé plus tôt des comportements d’acteur (colonne 3)
ainsi que la ou les équations principales qui le régissent (colonne 4).

LogiRisk, outil de simulation à événements discrets à base d’agents

120

Modèles des processus

Processus Modèles Paramètres de
comportements d’agent Principales équations N°

Interne ()ifordemandHistoricFF p
ti =,

with a function F: Holt and Winters algorithm, simple, double smoothing
(4.7)P. SOP,

P. MTP
Prévision de vente des
produits

Type de
prévisions

Externe ∑= ifordtransmitteForecastsF p
ti, (4.8)

P. SOP
P. MTP

Calcul des besoins nets à
capacité infinie Niveau de couverture (){ }, , , ,, 11 iTLpp p

i t i t i t i i ti tNR F RP r I SS−= − × − − + (4.9)

P. SOP Définition du plan de
capacité de production

Taux d’acceptation de la
variation de capacité (δ)

()()1
,_1 , ,SOP

t i t tCAPA capa smooth NR CAPAδ −= (4.10)

P. SOP,
P. MTP

Planification de la
production et des plan de
stockage par produit

Niveau de couverture
par produit + choix type
de lancement + macro-
ordonnancement

()
()

, ,

, , ,, 1 ,

, , ,

_ 2 ,

1
i

p p
i t i t t

p pp p
i t i t i t ii t i t l

p p
j t i t i j

X smooth NR CAPA

I I F RP X r

GR X BOM

− −

=

= − + + × −

= ×

(4.11)

(4.12)

(4.13)

S. SOP,
S. MTP

Planification des besoins
d’approvisionnement et
des plan de stockage des
composants

Niveau de couverture
par composant

(){ }
() ()

, , , ,, 1

, , ,, 1 ,

1

1

j

j

TLpp p
j t j t j t j j tj t

p pp p
j t j t j t jj t j t l

Y GR RP r I SS

I I GR RP Y r

−

− −

= − × − − +

= − + + × −

(4.14)

(4.15)

poussée
MTP
titi XXD ,, = (4.16)

Calcul de la quantité de
production souhaitée

Type de
production

tirée () () (), 1, , , , 1 ,min 1; 1MTP t MTP
i ti t i i t i i t i t i t iXD l X Att D Rp I I r−−= × − + + − + − (4.17)

P. STP Calcul de la quantité de
production admissible
dans la capacité accordée
et des besoins bruts de
composants associés

Taux de pannes +
macro-ordonnancement

(), , ,

, , ,

;STP
i t i t i t t

STP STP
j t i t i j

X XD CAPA

GR X BOM

β=

= ×

(4.18)

(4.19)

poussé , ,
MTP

j t j tD Y= (commande réalisée au MTP) (4.20)

tiré () () (), 1, , , ,min 1; 1MTP t STP MTP
j tj t j j t j j t j t jD l Y Att GR I I r−= × − + + − − (4.21)S. STP Calcul des quantités à

demander (commander)
Type de
protocole

VMI () ()min max
, 1, , , , , ,; ; max 0;S S STP

j tj t j t j t j t j t j tD D D D avec D GR I −= = − (4.22)

D. STP Traitement du signal de
demande VMI

Niveau de l’intervalle
[min ;max] visé (α) () []min max

, , , ,1 0;1S
j t j t j t j tD D D D avecα α α= + − × + × ∈ (4.23)

Calcul de la quantité
lancée en production macro-ordonnancement ()&

, 1, , , ,; ;L IM STP
j ti t i t j t i jX macro X QL I BOM−= + (4.24)

P. L&IM
Bilan des réceptions de
production

Rebut et retard moyen /
écart-type + chance
occurrence rebut et
retard

() ()()
() ()

&
, , 1 1; ;

1; ;

i

L IM p p p
i t L i t r r r

p p p
i i d d d

RP X B e N m

avec L l B e N m

σ

σ

+ = × − ×

= + ×
 (4.25)

non VMI () (),, , , , , ,min ; i ti t i t i t i t i t i tpr D I RP I D I− −= + + + (4.26)Calcul des quantités
livrables (prorata)

Type de
protocole

VMI voir Tableau 4.1

non VMI (),
, , , ,

C C C
i t i t i t i tQL pr D I −= × + (4.27)Calcul des quantités livrées

à chaque client (C)
Type de
protocole

VMI (), min min, max, min,
, , , , , , , ,

C S real C C C C
i t i t i t i t i t i t i t i tQL pr D pr D pr D Dα α= × + × + × + (4.28)

D. L&IM

Bilan des livraisons (le i de
l’acteur devient un j pour
l’acteur client)

Rebut et retard moyen /
écart-type + chance
occurrence rebut et
retard

() ()()
() ()

, 1 1; ;

1; ;

jt L C l l l
j j t r r r

l l l
j j d d d

RL QL B e N m

avec L l B e N m

σ

σ

+ = × − ×

= + ×
 (4.29)

Tableau 4.2: Détails des équations des modèles (d’après (Mahmoudi, 2006) et (Marquès et al., 2009c))

 LogiRisk, outil de simulation à événements discrets à base d’agents

 121

2.1.3 Les protocoles de collaboration

Dans le modèle représentatif de LogiRisk, la notion de protocole de collaboration traduit la
manière avec laquelle sont reliés les agents entreprises (et par la même les agents de planification
présentés dans la section précédente). Plusieurs éléments permettent de décrire un protocole dans
le modèle :

- le comportement « type de prévision » : Il traduit l’échange ou non de prévisions entre
un agent acteur et ses agents clients suivant qu’il planifie sur la base de prévisions
internes ou externes ;

- le comportement « type d’approvisionnement » : il porte sur le type d’accord mis en place
entre deux acteurs et les modalités de la transmission d’une commande d’un agent
client vers un agent fournisseur. Dans la version actuelle du modèle, chaque
commande est caractérisée par au moins une référence de produit et une quantité
associée. Les types d’accords se différencient surtout vis à vis du processus de
l’acteur client qui émet la demande. Ainsi, le modèle permet aujourd’hui de
représenter quatre types d’accords :
� flux poussé (commande) ;
� flux tiré ;
� engagement d’approvisionnement (engagement sur approvisionnement) ;
� VMI (Gestion Partagée des Approvisionnements)

2.1.3.1 Protocole flux poussé
L’agent client passe des commandes à moyen terme. Les quantités commandées (),j tD sont
calculées par l’agent MTP de l’agent client (Figure 4.17) en étant anticipées du délai de livraison
()jl ;

Figure 4.17: Représentation d'un protocole de type « poussé » ((Marquès et al., 2009c) d’après (Mahmoudi,
2006))

LogiRisk, outil de simulation à événements discrets à base d’agents

122

2.1.3.2 Protocole tiré
L’agent client passe des commandes à court terme. Les quantités commandées sont générées sur
la base du besoin court terme exprimé par l’agent STP (Figure 4.18).

Figure 4.18: Représentation d'un protocole de type « tiré » ((Marquès et al., 2009c) d’après (Mahmoudi, 2006))

2.1.3.3 Protocole engagement d’approvisionnement1
Le protocole engagement d’approvisionnement a été décrit plus en détails au chapitre 1. La
Figure 4.19 illustre l’implémentation des processus liés au protocole engagement d’approvisionnement
au sein des autres processus de planification des différents agents. Pour rappel, il s’agit d’un
engagement d’approvisionnement de la part du client sur le long terme (flèche « engagement » sur
la Figure 4.19). Les appels à court terme de livraisons sont calculés par l’agent STP (fonction
supply) sur la base du calcul des besoins moyen terme (agent MTP) (« flèche appels de
livraison »).

Le principe « d’affermissement » d’un engagement d’approvisionnement est illustré par la Figure
4.20 pour un segment composé de trois références. Dans la réalité, ce type d’accord est fortement
lié à des problématiques de gestion des achats avec négociation de prix en fonction des quantités
commandées. La mise en place de ce type de protocole se traduit dans le modèle par un
comportement spécifique de l’agent SOP de l’agent client (fonction « supply »). Dans ce cas, il ne
réalise plus un simple calcul des besoins. Il fait un bilan de ses besoins nets de MP qu’il compare
aux engagements déjà passés (besoins déjà couverts) et réalise un nouvel engagement par
segment pour les besoins non couverts. L’affermissement d’un engagement est basé sur le
principe suivant (détaillé dans la Figure 4.21) : à chaque période de l’horizon, l’agent affermit le
besoin de chaque référence (prise par ordre de priorité) jusqu’à atteindre la quantité minimum
négociée pour le segment. Comme ce calcul est effectué à une certaine périodicité, l’agent intègre
aussi une notion d’Horizon Limite (HL) à l’intérieur duquel tout besoin est affermi, et ce, même

1 Pour rappel, le principe de fonctionnement de ce protocole a été présenté dans le chapitre 1

 LogiRisk, outil de simulation à événements discrets à base d’agents

 123

si cela dépasse le minimum (la condition d’arrêt ne s’applique qu’au bout de cet horizon). Ceci
permet d’éviter les ruptures entre deux engagements d’approvisionnement.

Figure 4.19: Représentation d'un protocole de type plan d’approvisionnement

Figure 4.20: Principe d'affermissement d'un engagement

LogiRisk, outil de simulation à événements discrets à base d’agents

124

Figure 4.21: Déroulement du calcul d'affermissement d'un engagement d’approvisionnement

2.1.3.4 Protocole VMI
En accord avec ce qui a été présenté sur ce protocole particulier au chapitre 1, l’agent client émet,
à court terme, un signal de demande composé de trois informations (min, max, besoin vrai). La
détermination de l’intervalle min/max fait l’objet d’un processus particulier : le « Logistical
Agreement » (LA). Celui-ci est porté par un agent LA. L’objectif de celui-ci est de fournir aux
deux agents impliqués (client et fournisseur) les niveaux minimum et maximum de stock pour
chaque période de l’horizon et chaque produit (Figure 4.22).

Figure 4.22: Fonction principale d’un agent LA

Les paramètres associés sont la fréquence de calcul des niveaux minimum et maximum (fLA) ainsi
que les coefficients à appliquer pour déterminer chacun de ces niveaux ()min max,j jNb Nb . Le calcul
repose aujourd’hui sur les besoins bruts long terme de l’agent client (),

SOP
j tGR . Le modèle actuel

représente donc un VMI contrôlé par le client. Les coefficients min et max peuvent être assimilés
à un niveau de couverture souhaité, d’où le calcul des plans des niveaux min et max pour le
composant j établi à la période t (respectivement ,_ min j tVMI et ,_ max j tVMI) à partir du modèle
de la fonction couverture (couv()) définie en Annexe 4 :

()
()

min
, ,

max
, ,

_ min ;

_ max ;

SOP
j t j t j

SOP
j t j t j

VMI couv GR Nb

VMI couv GR Nb

=

=
 (4.30)

Même s’il est contractuellement engagé à maintenir le stock de son client entre les valeurs
minimale et maximale, le fournisseur peut avoir intérêt à viser un niveau de stock compris entre
ces niveaux minimum et maximum. La définition de ce niveau visé est indispensable au
déroulement de tous les processus de planification du modèle qui ne sauraient gérer la notion
d’intervalle. Afin d’assurer la cohérence du comportement de planification global de l’acteur
fournisseur, celui-ci intègre à tous les horizons (agents SOP, MTP, STP, L&IM) la même stratégie
vis à vis de l’intervalle. Cette stratégie est matérialisée par le coefficient α (présenté avec la fonction

 LogiRisk, outil de simulation à événements discrets à base d’agents

 125

« dispatch » de l’agent STP). La valeur considérée pour chaque période t est égale à une quantité
comprise entre la valeur du plan du niveau min à t et la valeur du plan de niveau max à t :

() () (), , ,_ 1 , _ min , _ maxj t j t j tVMI V t VMI V t VMIα α α= − × + × (4.31)

L’acteur client intègre également cette stratégie pour réaliser sa planification. Le processus LA
occupe donc un rôle central dans le protocole VMI. Nous retrouvons ce rôle dans la Figure 4.23,
où il « alimente » les différents agents de planifications des différents agents acteurs à partir des
besoins bruts longs termes de l’agent client.

Figure 4.23: Représentation d'un protocole de type « VMI » (d’après (Marquès et al., 2008b, 2009c))

2.2 Les modèles amonts et avals
2.2.1 Agent amont

Le modèle LogiRisk du module amont est simple. Il considère que les acteurs de plus haut rang
au cœur du modèle sont en relation avec un seul fournisseur « parfait ». Par parfait, nous
entendons un fournisseur du fournisseur uniquement représenté par un délai de livraison. Dans le
modèle, l’agent amont n’a jamais de problème de capacité, ni de retard, ni de rebut que cela soit
en production ou en livraison. Par conséquent, les agents entreprises lui passent des commandes
classiques et les reçoivent complètes au bout du délai de livraison.

2.2.2 Agent aval

Notre modélisation repose sur un unique agent aval. Son rôle est d’émettre, au cours du temps,
des informations sur la demande (commandes et prévisions) vers ses agents fournisseurs (agents
entreprise de plus bas rang dans le cœur de modèle). En pratique cela signifie que si les fonctions
marketing et commerciales d’un fournisseur participent à la construction des prévisions, celles-ci
sont modélisées à l’intérieur de l’agent aval. La modélisation du module aval dépend du
positionnement de la limite aval de la chaîne modélisée :

LogiRisk, outil de simulation à événements discrets à base d’agents

126

- entre deux rangs d’acteurs : celui que l’on souhaite modéliser en détails et celui qui le
précède (limite traditionnelle) ;

- entre deux fonctions d’un même acteur : certaines problématiques ne touchent pas
l’acteur dans sa totalité. Par exemple, celui-ci a pu distinguer différents groupes de
fournisseurs et l’analyse ne peut porter que sur un seul de ces groupes, n’impliquant
alors qu’une partie réduite de ses processus de décision. Se pose dès lors la question
de l’intérêt à modéliser l’acteur en détails. Ici, nous nous attacherons à analyser et
présenter le cas où la limite se situe entre les fonctions approvisionnement
(« supply ») et production (« production ») d’un même acteur.

Tout ce qui se situe en aval de cette limite est modélisé comme la « demande » vue par les
processus de l’acteur du premier rang modélisé en détails. Pour chacun des produits associés à
cette demande, l’agent aval émet deux types d’information : des commandes réelles et des
prévisions. Tous les acteurs situés à l’intérieur de ce module ne sont pas différenciés. Cela
comprend également les consommateurs finaux (traditionnellement appelé marché). Le tout est
modélisé par un agent « aval ».

2.2.2.1 Limite Aval entre deux acteurs du système réel

Nous nous plaçons ici dans le cas où la limite aval se situe entre deux rangs d’acteurs. La Figure
4.24 permet de faire le bilan sur les informations que doit transmettre l’agent aval aux agents
entreprise (cœur de modèle), en mettant volontairement en avant les entrées et sorties d’un agent
entreprise (et en laissant les processus internes au second plan). Deux types d’information sont
nécessaires à ces derniers, toutes les deux relatives à la demande reçue par l’agent entreprise : les
commandes réelles (quantités) et les commandes prévisionnelles (plans). Dans cette partie nous
nous proposons de décrire la modélisation des facteurs influençant la génération de ces
informations.

Figure 4.24: Bilan des « outputs » de l’agent aval (limite aval entre 2 acteurs du système réel)

 LogiRisk, outil de simulation à événements discrets à base d’agents

 127

Inspiré du contexte de l’industrie des télécommunications (Mahmoudi, 2006), le modèle aval de
LogiRisk repose sur la volonté de pouvoir représenter le comportement de la demande au travers
de certains éléments clés de la dynamique de son évolution. Ces éléments peuvent être classés en
deux catégories suivant qu’ils touchent à l’aspect prévisionnel ou réel de la demande.

D’un point de vue prévisionnel, le comportement global de la demande peut être décrit par une
succession de comportements sur des intervalles de temps successifs. Cette notion de
comportements successifs traduit des changements brusques et non prévus à l’origine. Ainsi les
acteurs qui croient à une certaine prévision de la demande, une demande stable par exemple, et
qui s’organisent vis à vis de celle-ci, peuvent être soudainement confrontés à un changement
important, comme une croissance ou décroissance forte. Ceci a été traduit par la gestion en
parallèle et à tout instant par l’agent aval d’un vecteur de n plans prévisionnels, parmi lesquels un
seul constitue la tendance réelle suivie par le marché. Le modèle de l’agent aval représente alors
cette notion de changement de tendance en permettant le passage d’une prévision à une autre
dans le temps pour définir cette tendance réelle suivie par la demande.

L’agent aval intègre aussi une notion de « croyance » pour définir à partir de quelle date un
changement de tendance réel est découvert par les agents de la chaîne. Le but est d’analyser le
comportement du système « chaîne logistique » face à cet « aléa ». L’hypothèse de base est que la
tendance de la demande est identique pour tous les agents du cœur de modèle et que tous
peuvent y avoir accès (à condition qu’ils soient sur le principe de prévisions externes).
L’expression « tendance de la demande » réfère ici à la valeur connue de la demande et non à sa
valeur réelle (biais introduit par la date du changement de croyance entre les deux). Chaque
tendance, c’est à dire chaque prévision, est alors décrite au travers de différents éléments
(Mahmoudi, 2006)1 :

- une croissance globale : le terme croissance réfère ici au fait que les valeurs de la
demande ont une évolution globale au cours du temps. Elles peuvent globalement
rester stables, augmenter ou diminuer. Une manière de traduire cette réalité dans le
modèle est d’ajouter la notion de croissance caractérisée par une loi normale avec
croissance moyenne et croissance écart-type. Le passage à une loi normale plutôt
qu’une constante permet de modéliser des croissances non régulières. La stabilité est
ici décrite par une croissance moyenne nulle ;

- la saisonnalité : celle-ci a été vue comme une période de temps donnée et cyclique
durant laquelle la valeur de la demande subie une identique modification
(augmentation ou diminution). Pour cela, plusieurs traits de caractère d’une
saisonnalité ont été dressés : la périodicité (période séparant deux saisonnalités), la
date à laquelle elle se produit, la durée et le pourcentage d’augmentation qui
s’applique pendant toute la durée de celle-ci ;

- la date de changement de tendance : elle permet de représenter la fin de la tendance
courante et le passage à la suivante ;

- la croyance : le modèle distingue deux informations : la valeur du marché réel et ce que
croient les agents entreprises de lui. Au moment du passage d’une tendance réelle à
une autre, il faut pouvoir caractériser la date jusqu’à laquelle la tendance « crue » est
considérée comme la prévision de la demande sur laquelle les agents vont baser leurs
décisions. La notion de croyance modélise différentes situations : de celle où les
acteurs connaissent le changement de tendance depuis le début, à celle où ils ne
l’apprennent que bien longtemps après que le changement ait eu lieu. Deux
exemples de connaissance de la demande induite par deux « dates de changement de
croyance » différentes sont illustrés par la Figure 4.25. Dans cet exemple, deux

1 Le principe de modélisation défini dans la thèse J. Mahmoudi est resté le même. Il a été néanmoins étendu pour permettre le passage de
2 à n tendances.

LogiRisk, outil de simulation à événements discrets à base d’agents

128

tendances réelles s’enchaînent (partie (1)). Dans la partie (2), trois cas de vision de
cette tendance réelle sont illustrés (A, B, C). Dans le cas A, les acteurs croient à la
prévision 1 (stable et à forte saisonnalité). Dans le cas B, ils découvrent à l’avance le
passage à une seconde tendance (croissante, saisonnalités plus faibles mais plus
rapprochées). Dans le cas C, le changement de tendance est connu en retard. Ce
changement de connaissance de la demande a été traduit par un délai entre la date de
changement de la tendance et la date à laquelle les acteurs apprennent effectivement
le changement de tendance. La partie (3) illustre la demande réelle reçue par les
agents (calculée comme une variation autour de la prévision).

Du point de vue de la demande réelle, le modèle intègre le phénomène d’écart entre les prévisions
et les commandes réelles. La demande réelle est modélisée comme un bruit blanc sans biais
autour de la tendance réelle. Là encore, une loi normale a été utilisée pour interpréter la réalité. La
moyenne est définie par la valeur de la tendance, et l’écart-type modélise l’erreur de prévision.

Figure 4.25: Représentation du comportement réel de la demande et de son interprétation par les agents

 LogiRisk, outil de simulation à événements discrets à base d’agents

 129

2.2.2.2 Limite aval entre les fonctions « supply » et « production » d’un même acteur :

Nous nous plaçons ici dans le cas où la limite aval se situe entre deux fonctions d’un acteur.

Principe de modélisation :

Dans ce cas, deux types d’information sont nécessaires, toutes les deux relatives aux besoins en
Matières Premières (MP) liés aux décisions de production : les besoins bruts réels à court terme
(quantités) et les besoins bruts prévisionnels à moyen et long terme (plans) (Figure 4.26). Cette
partie aborde la question de la génération des ces informations et surtout de leur évolution dans
le temps, et identifie par conséquent un double objectif :

- caractériser le modèle qui permet de générer le plan de départ : il s’agit de l’aspect
« statique », en d’autres termes, créer le plan initial ;

- identifier les facteurs, les paramètres, qui influent sur l’évolution dans le temps des
valeurs du plan. Il s’agit de caractériser la dynamique des besoins bruts dans le temps
et d’en établir un modèle agrégé, c’est à dire identifier les sources de perturbations
d’un plan de besoins bruts (ou d’un besoin brut réel) entre deux dates de révision de
celui-ci.

Le modèle de l’agent aval repose sur une représentation stochastique de l’ensemble des
perturbations d’un plan de besoins bruts. Il ne représente pas tous les processus, décisions et
aléas de manière détaillée mais utilise des lois de probabilité qui nous permettent de caractériser la
démarche comme une technique d’abstraction de type « determinist to stochastic ».

Figure 4.26: Bilan des « outputs » du module aval (limite aval entre les fonctions « supply » et « production »
d’un acteur du système réel)

LogiRisk, outil de simulation à événements discrets à base d’agents

130

La modélisation réalisée du module aval dans cette situation repose sur l’hypothèse que les
processus de planification de l’acteur suivent globalement une démarche de type MRPII. Ce
processus est vu de manière agrégée. En accord avec le modèle classique d’un agent entreprise,
quatre horizons de planification ont été différenciés : Long Term (LT), Moyen Terme (MT),
Court Terme (CT) et Très Court Terme (TCT), respectivement au même niveau que les agents
SOP, MTP, STP et L&IM.

Dans toute la suite, nous utiliserons les notations définies auparavant et notamment la notion de
plan de besoins bruts de MP j établi à la date t : ,j tGR . Ce plan prévisionnel de besoins est
caractérisé par un horizon de planification T. A chaque période p (∈[1 ;T]) de ce plan est associée
une valeur de besoin notée : ()t

jgr p . Le besoin brut réel associé à la date t sera lui noté : ()jRgr t .

Génération du plan initial (statique) :

Du point de vue de la génération « statique » d’un plan, le modèle intègre les mêmes
paramètres que ceux utilisés pour la génération de la demande dans le cas où la limite aval est
entre deux acteurs. Il intègre également l’aspect multi-tendances développé auparavant. Alors que
les besoins d’un « marché » peuvent être supposés continus dans le temps, il n’en est pas de
même pour les besoins en matières premières du fait de la transformation par les processus de
planification d’un acteur. Nous supposons ici une certaine périodicité du besoin en Matières
Premières (MP). Le modèle de l’agent aval doit donc également connaître la période moyenne
séparant deux besoins. Une fois le plan de besoins bruts généré (besoin moyen + période
moyenne + saisonnalité), plusieurs lois binomiales1 permettent de déterminer si un besoin est
décalé d’une ou deux périodes élémentaires et le sens de ce décalage (anticipé ou retardé), ceci
afin d’éviter une périodicité du besoin identique sur tout l’horizon.

Identification des perturbations (dynamique) :

Du point de vue de la génération de la « dynamique » d’un plan, il s’agit d’identifier les différentes
sources de perturbation des valeurs à l’intérieur de celui-ci entre deux périodes de révision.
Toutes les décisions prises par un acteur aux différents horizons ainsi que tous les aléas qu’il subit
n’influent pas sur les mêmes parties d’un plan de besoins bruts moyen terme. La première
question est donc relative à la question du « où ? » qui est à mettre en relation avec la question du
« qui ? ». Nous parlerons ici d’horizon impacté par une décision ou un aléa. Cet horizon définit
un intervalle dans le plan à l’intérieur duquel la décision ou l’aléa peut modifier la valeur des
besoins bruts (réels ou prévisionnels). Nous reviendrons un peu plus loin sur les natures possibles
de ces modifications qui sont du ressort de la question du « comment ? ». Nous parlerons
également de sources de perturbations pour représenter de manière macroscopique tout
processus de décision ou aléas à l’origine de la perturbation.

Dans la Figure 4.27, nous avons résumé les grandes catégories de perturbations possibles d’un
plan de besoins bruts moyen terme. Les différents processus de planification ont un impact
direct. Nous faisons l’hypothèse que la zone d’impact des décisions d’un processus de
planification suit globalement l’horizon de planification auquel il appartient (LT, MT, CT, TCT
avec chevauchement(s) autorisé(s)). En ce qui concerne les aléas liés à la demande, l’hypothèse est
faite qu’ils sont retranscrits indirectement au travers des différents calculs des besoins aux
différents horizons.

1 La chance d’occurrence » (∈[0 ;1]) d’un événement est une notion exprimable assez naturellement par les décideurs (experts)

 LogiRisk, outil de simulation à événements discrets à base d’agents

 131

Figure 4.27: Impact des sources de perturbation d'un plan de besoins bruts moyen terme et horizons associés
(Marquès et al., 2010c)

Caractérisation des perturbations (dynamique) :

Les différentes familles de sources de perturbation étant définies, il s’agit désormais de modéliser
l’influence de chacune d’elles. Le Tableau 4.3 et le Tableau 4.4 résument les différentes
perturbations possibles d’un plan de besoins bruts. Chaque décision ou événement à l’origine de
la perturbation est associé à un horizon d’impact (LT, MT, CT, TCT) (colonne 1). L’impact a été
caractérisé par deux types d’influence : des « mouvements » dans le temps ou des « modifications » de
quantité. Ces deux catégories ne sont pas mutuellement exclusives et peuvent être respectivement
détaillées en « anticipation » ou « retard » et « augmentation » ou « diminution » (colonne 4). Notre étude
montre également le rôle de la stratégie de production (poussé/tiré) dans l’apparition ou non de
ces perturbations et sur les conséquences associées (colonne 3). Chaque source de perturbation
est caractérisée (colonne 5) et une figure illustre l’impact sur le plan de besoins bruts (colonne 6).

LogiRisk, outil de simulation à événements discrets à base d’agents

132

IDENTIFICATION DES DECISIONS ET DES EVENEMENTS CARACTERISATION

Stratégie
Production Attributs

Horizon Décisions / Aléas
Push Pull

Type d’impact sur le plan de
besoins bruts à la date courante

,j tGR Probabilité
d’occurrence

Quantité (+/‐)
(stochastique)

Nb périodes (+/‐)
(Stochastique)

Illustration
(mvts dans le plan de bb)

LT
Ajustement de

capacité × × Pas d’impact

LT Lissage × ×
Mouvement de besoins ()t

jgr p

dans l’horizon
× quantité lissée

direction et
amplitude

LT
Sous‐traitance de
prod. et d’appro. × ×

Diminution de besoins ()t
jgr p à

une période
×

quantité
sous‐traitée

LT
Sous‐traitance de

prod. × ×
Anticipation de besoins ()t

jgr p

dans l’horizon
×

quantité
sous‐traitée

amplitude

× ×
Mouvement de besoins ()t

jgr p

dans l’horizon
× quantité déplacée

direction et
amplitude

 LT,MT
Variation de la
demande future

× ×
Modification de la quantité de

besoins ()t
jgr p ×

type (ou) et
amplitude

CT Ordonnancement ×
Mouvement de besoins ()t

jgr p

dans l’horizon court terme
× quantité déplacée

direction et
amplitude

Tableau 4.3: identification et caractérisation des impacts LT, MT et CT (Marquès et al., 2010c)

 LogiRisk, outil de simulation à événements discrets à base d’agents

 133

IDENTIFICATION DES DECISIONS ET DES EVENEMENTS CARACTERISATION

Stratégie
Production Attributs

Horizon Décisions / Aléas
Push Pull

Type d’impact sur le prochain plan

de besoins bruts , 1j tGR + et sur le

besoin brut réel ()jRgr t
Probabilité
d’occurrence

Quantité (+/‐)
(stochastique)

Nb périodes (+/‐
) (Stochastique)

Illustration
(mvts dans le plan de bb)

TCT Panne × ×
Diminution du bb réel ()jRgr t

Augmentation du besoin , 1j tGR +
× type (ou) et

amplitude

TCT Rebut × ×
Augmentation du bb réel ()jRgr t

Augmentation du besoin , 1j tGR +
×

type (ou) et
amplitude

TCT, CT
Anticipation
urgente × ×

Augmentation du bb réel ()jRgr t

Diminution du besoin ()1 1t
jgr t+ −

×
type (ou) et

amplitude

×

Pas d’impact sur le bb réel

Modification de la quantité

()1t
jgr t+

×
type (ou) et

amplitude

 TCT

dde réelle
différente de la
dde planifiée

 ×

Modification du bb réel ()jRgr t

Pas d’impact sur le plan de bb

, 1j tGR +
×

type (ou) et
amplitude

Tableau 4.4: Identification et caractérisation des impacts TCT (Marquès et al., 2010c)

LogiRisk, outil de simulation à événements discrets à base d’agents

134

Long Terme (LT) :

Du point de vue de l’horizon LT, certaines décisions peuvent affecter un plan de besoins bruts.
Ces décisions concernent la gestion des ressources de production. Trois perturbations ont été
identifiées :

- Ajustement de la capacité : cette stratégie est relative à la pratique qui porte parfois le
nom de « chasing » en anglais. Elle consiste à ajuster la capacité à la demande. Dans
ce cas, il n’y a pas de perturbation du plan de besoins bruts ;

- Lissage : le lissage de capacité peut être traduit par un mouvement de besoins dans le
temps dans l’horizon LT. Chacun de ces mouvements peut être décrit au travers de
trois attributs : une direction (anticipation ou retard), une amplitude, c’est à dire un
nombre de semaines sur lequel le mouvement s’effectue et une quantité lissée ;

- Sous-traitance : deux décisions de sous-traitance ont été différenciées :
� la sous-traitance de production et d’approvisionnement, où

l’approvisionnement en MP est à la charge de celui qui obtient le contrat de
sous-traitance. Une telle décision est caractérisée par une diminution du
besoin brut à une certaine date ; diminution dont l’amplitude est égale à la
quantité sous-traitée ;

� la sous-traitance de production uniquement, où l’approvisionnement en MP
reste à la charge du client (au sens émetteur du besoin). Nous faisons ici
l’hypothèse que le processus d’approvisionnement doit être anticipé pour
refléter l’allongement des délais induits par la procédure de sous-traitance.
Cette décision se traduit dès lors par une anticipation de besoins dans le
temps. Les attributs sont identiques à ceux du lissage excepté pour la direction
où seule l’anticipation est possible.

Moyen Terme (MT) :

L’horizon MT intègre des perturbations liées au comportement de la demande future. Deux types
de variations non exclusives ont été identifiées :

- une variation de la date de la demande. Cet aléa se traduit par un mouvement dans le
temps d’une partie ou de tout un besoin (attributs similaires à la décision de lissage) ;

- une variation de la quantité de la demande. Cet aléa implique une modification de la
quantité du besoin. Les attributs associés sont le sens de modification (augmentation
ou diminution) et l’amplitude (quantité ajoutée ou enlevée).

Court Terme (CT) :

A horizon CT, nous avons cherché à caractériser l’impact des décisions d’ordonnancement. Ce genre
de décisions ne peuvent avoir lieu que dans un environnement de production de type « flux
poussé ». Elles engendrent des mouvements d’ordres de fabrication dans le temps. Du fait du lien
de nomenclature existant entre produits finis et MP, ces mouvements se répercutent directement
sur le plan de besoins bruts de MP. Les attributs sont identiques à la décision de lissage (direction,
amplitude et quantité).

Très Court Terme (TCT) :

En fonctionnement nominal, le besoin brut réel ()()jRgr t est égal à la valeur de la première
période du plan de besoins bruts planifiés ()()1t

jgr . L’horizon TCT est cependant le siège de
nombreux aléas qui ont des conséquences sur ce dernier. Ces aléas perturbent le déroulement du
flux physique entre deux dates (la date courante t et la prochaine t+1). Dans ce cas, la

 LogiRisk, outil de simulation à événements discrets à base d’agents

 135

perturbation engendrée sur le plan prévisionnel de besoins bruts ne sera pas « visible » à la date
courante mais à la prochaine. Les perturbations TCT n’influent donc pas le plan à t (),j tGR mais
sur le plan à t+1 (), 1j tGR +

. Quatre aléas différents non exclusifs ont été identifiés

- Panne : la survenue d’une panne affecte la capacité de production à la date courante.
Par conséquent, un écart (Δ1) s’établit entre le besoin brut planifié de MP à la
première période de la date courante ()()1t

jgr et le besoin réel ()()jRgr t . Δ1 représente
donc une quantité qu’il reste à produire à la date suivante. La première période du
plan mise à jour à la date suivante ()()1 1t

jgr + doit donc intégrer cette quantité
(l’hypothèse est faite qu’à cette date la capacité disponible sera suffisante pour le
faire) ;

- Rebut : certains processus de production sont affectés par des problèmes de rebut.
Ces problèmes de rebut se traduisent en matière de besoins bruts de MP par une
consommation réelle supérieure au besoin brut programmé à la première période du
plan (Δ2). Cette surconsommation induit une baisse non prévue du niveau de stock.
Ce stock doit donc être recomplété à la date suivante. (()1 1t

jgr + augmente de Δ2) ;

- Anticipation urgente : il s’agit d’une variation de la date d’une demande à Très Court
Terme. Au moment de faire le bilan sur la période, on se rend compte qu’un besoin
planifié à t pour la période 2 ()()2t

jgr a été réalisé (tout ou en partie) à la période 1
(période courante). Cela se traduit donc par une augmentation du besoin brut réel

()()jRgr t comparé au besoin brut planifié ()()1t
jgr et une diminution dans le plan à la

prochaine date (), 1j tGR + ;

- Demande réelle différente de la demande planifiée : la notion de demande est ici relative à la
demande reçue par l’acteur dont les fonctions « production » et « dispatch » doivent
intégrer le module aval. Cette perturbation peut avoir deux impacts possibles suivant
la stratégie de production :
� en flux poussé, les ordres de fabrication planifiés pour la date courante ne

peuvent plus être changés. Le besoin brut réel ()()jRgr t n’est donc pas
modifié. En revanche, le plan prévisionnel de besoins bruts devra être révisé à
la date suivante pour intégrer cette modification (), 1j tGR +

. Prenons l’exemple
d’un client dont la commande passe de 100 à 80 unités. L’ordre de fabrication
associé à la commande originale étant lancé, 100 unités vont être produites.
Néanmoins, ce « surplus » de 20 pièces va impacter la prochaine planification
entrainant une baisse équivalente du prochain besoin ;

� en flux tiré, la production est adaptée. Le besoin brut réel ()()jRgr t est donc
modifié au contraire du prochain plan prévisionnel de besoins bruts (), 1j tGR +

qui reste indifférent à la survenue de cet événement.

Bilan : comportement de l’agent :

D’un point de vue statique, l’agent aval est en charge de la génération d’un plan de besoins bruts.
Celui-ci servira à compléter l’horizon du plan de besoins à chaque glissement de celui-ci.

D’un point de vue dynamique, l’agent aval est décomposé en quatre sous-agents : LT, MT, CT et
TCT. Chacun d’eux est caractérisé par :

- des perturbations possibles : mouvements ou modifications de quantités avec les
attributs qui les caractérisent ;

LogiRisk, outil de simulation à événements discrets à base d’agents

136

- une périodicité à laquelle il intervient. A chaque intervention, il effectue un certain
nombre de tirages aléatoires pour savoir dans un premier temps si chaque
perturbation (qui lui est associée) apparaît, puis pour les quantifier dans un second
temps (quantités, nombre de périodes,…) ;

- un horizon gelé, durant lequel aucune perturbation ne peut avoir lieu. Cette notion
d’horizon associée à un éventuel horizon limite permet de définir l’horizon d’impact
des perturbations associées à chaque agent (Figure 4.27).

Une fois le plan prévisionnel de besoins bruts généré, celui-ci est traité successivement par
l’ensemble des sous-agents. La Figure 4.28 résume le principe de fonctionnement du modèle dans
sa version actuelle. A son initialisation, l’agent aval commence par générer un plan de besoins
bruts. Celui-ci est ensuite transmis à la source de perturbation MT. Sur la base du plan mise à jour
à MT, les perturbations CT sont appliquées. En parallèle, les perturbations LT sont également
appliquées si la date correspond à une date d’apparition de la source LT (par exemple toutes les 4
semaines). L’agent aval est en charge de la fusion des plans de besoins bruts ainsi obtenus lorsque
la source LT agit. Par hypothèse, en cas de conflit, les perturbations CT prévalent sur les
perturbations LT (et les perturbations de type sous-traitance sur les perturbations de types
lissage). Les perturbations non réalisées ne sont pas appliquées. Enfin, les perturbations TCT
sont appliquées. Le cycle reprend à la date suivante par les perturbations MT.

De plus, nous avons vu plus haut que l’agent aval connaît à tout instant plusieurs prévisions.
Lorsqu’une perturbation apparaît, elle est appliquée à toutes les prévisions.

Ainsi, avant chaque changement de période, pour chaque MP, l’agent connaît un plan de besoins
bruts mis à jour (en sortie de la fusion) (sur n tendances) et un besoin brut réel. Il peut alors
transmettre la prévision à laquelle croient les agents entreprise du cœur de modèle et le besoin
réel.

Figure 4.28: Principe de fonctionnement de l'agent aval

 LogiRisk, outil de simulation à événements discrets à base d’agents

 137

3 Le modèle de simulation
Le modèle de simulation a été développé dans le langage PERL. Il s’agit d’un modèle
informatique de type événements discrets orienté par périodes. Deux niveaux de code peuvent
être distingués : un niveau bas (code principal) qui permet la simulation centralisée d’une
expérience et constitue l’implémentation du modèle représentatif, et un niveau haut qui permet le
traitement d’un plan d’expériences (gestion des expériences) de manière centralisée ou distribuée.

3.1 Traitement d’une expérience (niveau bas)
Le modèle représentatif de la chaîne qui a été bâti, est un modèle distribué. Compte tenu du
niveau de granularité recherché, il repose sur des agents dont les processus internes ne cherchent
pas des optimisations mais se contentent d’heuristiques. Par conséquent, après implémentation
dans le modèle de simulation, chacun de ces processus ne demande pas beaucoup de ressources
de calcul et la simulation d’un scénario sur 500 semaines ne demande pas plus de deux minutes1.
Aussi, le besoin de distribuer les agents sur plusieurs machines ne s’est pas fait ressentir. Le
modèle de simulation de chaque expérience est donc centralisée. Nous verrons plus loin que le
plan d’expériences peut être, lui, distribué sur plusieurs machines pour gagner du temps sur sa
réalisation.

3.1.1 Traitement d’une expérience : principe général

LogiRisk permet la simulation d’un grand nombre de scénarios (ou expériences). Tous les
scénarios se partagent un certain nombre de données (données descriptives de la chaîne) et se
différencient sur la définition des aléas, comportements et protocoles mis en œuvre au cours de
chacun d’eux (données descriptives de l’expérience). Nous parlons respectivement de données et
de facteurs d’un plan d’expériences pour décrire cette distinction entre données partagées et
données spécifiques à chaque expérience. Sur la Figure 4.29, nous distinguons la dénomination
des facteurs (liste des facteurs) de la description des valeurs de chacun d’eux. La première est
utilisée par les processus de gestion pour savoir à quels paramètres correspondent les valeurs
données par la seconde.

Données descriptives de la chaîne et de l’expérience constituent les deux entrées principales du
modèle de simulation (Figure 4.29). Ce dernier doit également connaître une durée totale de
simulation (exprimée en nombre de périodes) et la durée de la période d’initialisation (exprimée
en nombre de périodes également). Cette phase d’initialisation de chaque expérience est
importante car LogiRisk doit permettre l’évaluation des perturbations (positives ou négatives)
introduites par des aléas et/ou des décisions (comportements ou protocoles) sur un état initial de
référence. La période d’initialisation doit donc permettre l’obtention d’un état de référence qui
permette la comparabilité des expériences entre elles.

1 ce chiffre est relatif à l’utilisation d’un ordinateur courant capable d’exécuter des scripts Perl. Il est souvent bien inférieur dès lors que ce
sont des serveurs qui sont utilisés pour le calcul. Les accès aux fichiers de sortie pour écriture constituent une grosse partie du temps de
simulation.

LogiRisk, outil de simulation à événements discrets à base d’agents

138

Figure 4.29: Traitement d'une expérience (input/output)

Du point de vue de l’instanciation, le traitement d’une expérience entraîne la création de deux
fichiers différents :

- un fichier résultat (.csv) : ce fichier au format csv (« Comat Separated Variables ») peut
être vu comme un tableau où chaque ligne représente une date de simulation (de 0 à
la durée totale de simulation) et chaque colonne représente un indicateur choisi. La
valeur de chaque indicateur est enregistrée dans ce fichier à chaque changement de
période durant la simulation. Le nombre de ces indicateurs peut être potentiellement
élevé permettant de suivre des indicateurs de types stocks, capacité, lancement en
production, ruptures, commandes, livraisons, réceptions,… pour chaque acteur et
chaque produit (matières premières et produits finis) (Figure 4.30) (1 fichier par
expérience) ;

- un fichier trace (.txt) : ce fichier au format texte permet de tracer au besoin le
déroulement des processus au moment de la vérification (1 fichier par expérience).

Figure 4.30: Exemples d'indicateurs suivis pour un acteur

 LogiRisk, outil de simulation à événements discrets à base d’agents

 139

3.1.2 Implémentation des agents

Les agents du modèle représentatif ont été implémentés au travers de l’utilisation de la notion
d’objet. Plusieurs classes d’objets sont utilisées :

- classes Planification : implémentation des sous-agents SOP, MTP, STP, L&IM et LA.
Les objets appartenant à cette classe sont liés à un unique objet acteur. Ils sont
sollicités par un objet acteur pour réaliser un processus de planification. Ils peuvent
au besoin créer des instances d’autres classes de Planification dîtes supports
(Demande de Capacité, Décision de Capacité, Planification à capacité infinie,
Prévisions de Demande, Prévisions de Vente) ;

- classe Acteur : implémentation de l’agent entreprise. Cet objet est sollicité par des
messages qui lui demandent de réaliser deux types d’actions : effectuer un processus
de planification ou changer de période. Pour cela, il sait traiter en interne un certains
nombre d’informations (compilation de demandes, de prévisions,
lancement/réception production/livraisons,…). Il connaît surtout une méthode qui
lui permet de reconnaître les messages et de créer des instances des classes de
planification (SOP, MTP, STP, L&IM, LA) pour réaliser les processus de
planification (les liens sont enregistrés dans des attributs) ;

- classe Aval : implémentation de l’agent Aval. L’objet est sollicité pour la création des
prévisions de la demande au début de la simulation et l’expression des commandes
et la transmission de la prévision à chaque période pour chaque produit.

Nous avons vu, au chapitre 2, que les modèles à événements discrets orientés périodes sont
particulièrement bien adaptés vis à vis de modèles représentatifs de processus périodiques. Par
conséquent, tous les objets intègrent une implémentation directe des modèles présentés dans la
partie 2 de ce chapitre (modèles de processus : SOP, MTP et modèle de type « bilan à la
période » : STP, L&IM).

Tous les processus de planification s’échangent des plans. Depuis son origine, le modèle intègre
une classe Plan. Les plans échangés par les autres objets du modèle sont des instances de cette
classe. Elle est définie, entre autre, par : une date de réalisation du plan, le produit auquel il
rapporte, un horizon (nombre de périodes du plan), une granularité (1 période du plan représente
n périodes réelles), et une liste de valeurs (chacune représentant une valeur du plan). Cette classe
comporte les méthodes permettant les opérations entre et sur des plans (addition, modification
de l’horizon, multiplication par un facteur,…), mais aussi des méthodes plus spécifiques aux
problématiques de planification telles que le calcul d’un plan de couverture ou d’un lissage.

3.1.3 La gestion des événements

LogiRisk est un outil de simulation à événements discrets. A ce titre, il suit les principes d’un
modèle de simulation à événements discrets présentés au chapitre 2. A chaque simulation une
classe dédiée à l’orchestration des événements de la simulation est instanciée (classe SCSimule).
Charge à l’objet « SCSimule » (objet orchestrateur) ainsi créé de gérer l’échéancier (initialisation,
tri, sélection et application des événements) dans lequel on retrouve tous les événements à
réaliser. Deux types d’événements sont définis (Mahmoudi, 2006) :

- événement « déclenchement d’un processus de planification » : cet événement sollicite l’objet
acteur auquel il est associé pour la réalisation d’un processus de planification
particulier. L’objet Acteur sait reconnaître différents types d’événements
« déclenchement » pour créer (et sauver le lien vers) l’objet planification adéquat afin
de réaliser le processus de planification demandé. L’hypothèse est faite ici qu’un
objet Planification utilise les informations sur l’état en début de la période de l’objet
acteur qui lui est associé. La fin de l’exécution d’un processus de planification

LogiRisk, outil de simulation à événements discrets à base d’agents

140

permet la mise à jour de ces connaissances et l’archivage des décisions. Elle
renseigne également l’échéancier sur la prochaine date d’exécution du même type de
processus. A titre d’exemple, à la fin d’un processus PIC, un nouvel événement
« faire PIC » est « posté » dans l’échéancier pour une date égale à la date courante à
laquelle est ajouté un nombre de périodes caractéristique de la périodicité d’un PIC ;

- événement « changement de période » : cet événement déclenche chez tous les objets
acteurs et aval la méthode de changement de période. Pour chaque objet acteur,
celle-ci permet l’incrémentation de l’attribut date et la mise à jour des informations
de son état qui sera considéré comme l’état initial au début de la période suivante
(stocks, ruptures, lancements, capacité, attendus, en-cours,…)

L’objet orchestrateur des événements connaît le processus global de planification de la chaîne au
sens où il connaît dans quel ordre doivent s’effectuer les différents processus de planification
chez les différents objets acteurs. Nous renvoyons vers (Mahmoudi, 2006) pour des explications
détaillées sur cette orchestration basée sur des codes attribués à chaque événement. En fixant les
codes de priorité, l’utilisateur détermine l’ordre de réalisation des processus et changements de
période. Les numéros sur la Figure 4.31 donnent un exemple de déroulement des processus de
planification de deux objets acteurs entre deux changements de période (projection sur le modèle
représentatif pour une meilleure compréhension).

Figure 4.31: Ordre de réalisation des processus de planification dans la chaîne ((Marquès et al., 2009c)
d’après (Mahmoudi, 2006))

3.1.4 La génération de nombres aléatoires

Dans la partie 2, nous avons décrit le modèle représentatif. Les techniques d’abstraction utilisées
pour décrire les aléas des agents STP (pannes) et L&IM (rebut, retard de production et livraison)
et la génération de la demande pour l’agent aval sont essentiellement basées sur de la description
de données et/ou de processus déterministes par des fonctions stochastiques. Dans le modèle de
simulation, cette génération de nombres aléatoires est basée sur l’algorithme Mersenne Twister
(Matsumoto and Nishimura, 1998). Ce dernier est un générateur de nombre pseudo aléatoire qui
génère des séries de valeurs à partir d’une « racine ». L’utilisation d’une génération pseudo

 LogiRisk, outil de simulation à événements discrets à base d’agents

 141

aléatoire permet de s’assurer que chaque expérience pourra être conduite dans les mêmes
conditions (les mêmes résultats des tirages aléatoires) que les autres ou reconduite. La seule
condition est de s’assurer que chaque expérience, pour lesquelles on désire des conditions
semblables, se fait à partir de la même racine (ou « seed ») et avec un même nombre de tirages.

Pour cela, une classe d’objets « random » a été définie. A chaque réalisation d’une expérience, un
objet random est crée et une racine lui est passée en attribut au moment de son initialisation. Cet
objet random contient toutes les méthodes de tirages aléatoires (lois normales, binomiales,…)
utilisées par l’objet STP (aléa panne) et l’objet aval (génération de la demande réelle et
prévisionnelle). En d’autres termes, il permet les tirages des nombres aléatoires réalisés à chaque
période de simulation (nombre fixe de tirages).

Une seconde instanciation de la même classe, un objet « random simu », est également créé et
initialisé de la même manière. Celle-ci permet la réalisation des tirages des aléas de types rebut
(occurrence, quantité) et retard (occurrence, amplitude et sens) de l’objet L&IM. Comme
l’occurrence de ces aléas n’est pas obligatoire à chaque période, le nombre de tirages peut varier
d’une expérience à une autre et donc engendrer des différences dans les résultats des tirages d’une
expérience à une autre. La séparation de la génération des nombres aléatoires en deux objets
random permet donc d’assurer des tirages de la demande et des taux de pannes à chaque période
identiques pour une même racine.

3.1.5 Bilan

La Figure 4.32 résume le principe de fonctionnement du modèle de simulation. Un objet
orchestrateur de l’expérience est responsable de l’avance du temps et de la gestion de l’échéancier
d’événements. Il est créé à l’initialisation de l’expérience et reçoit en attribut les données
descriptives de la chaîne et de l’expérience.

L’interface se fait pour les données descriptives de la chaîne sur la base de fichier csv qui seront
lus par l’outil au moment du démarrage de l’expérience. La définition des données descriptives de
l’expérience se fait aujourd’hui à l‘aide d’une ligne de valeurs d’attributs (nombres ou lettres) lue
par l’outil et d’une explicitation directe dans un fichier « exécutable » de l’outil de cette ligne de
valeur (établissement du lien valeurs prises par les facteurs – attributs d’objets). Il s’agit de définir
les valeurs des comportements (décisions) et/ou des protocoles et/ou des aléas qui seront
simulés dans l’expérience.

La gestion de la pile d’événements déclenche des activités chez les objets acteurs et marché.
Celles-ci utilisent des processus supports pour se réaliser et mettre à jour les attributs de l’objet
avant d’ajouter de nouveaux événements à la pile gérée par le gestionnaire (processus
périodiques). A chaque date, l’état de chaque objet est enregistré dans le fichier résultats.

LogiRisk, outil de simulation à événements discrets à base d’agents

142

Figure 4.32: Principe général du modèle de simulation

3.2 Définition et traitement d’un plan d’expériences (niveau
haut)

Le but de la « couche haute » de l’outil, modélisée par un objet gestionnaire du plan
d’expériences, est de définir et répartir la simulation des différentes expériences. D’abord, il s’agit
de définir quelles sont les facteurs qui vont varier et leur plage de variation (démarche sur laquelle
nous reviendrons au chapitre 4). Ensuite, deux modes de gestion du plan sont possibles :

- plan centralisé : toutes les expériences s’effectuent sur un même ordinateur ;
- plan distribué : une liste de machines est définie au préalable à l’objet gestionnaire.

L’agent gestionnaire affecte successivement les expériences aux machines, dès que
celles-ci se libèrent.

Une vision des entrées/sorties du traitement d’un plan d’expérience est donnée dans la Figure
4.33. La description du plan d’expériences consiste en la définition d’une liste de facteurs devant
évoluer d’une expérience à une autre et les niveaux qui leurs sont associés pour chacune d’elles.
Un exemple de facteur peut être le « type de production » et les niveaux, qui lui sont associés,
peuvent être « poussé » ou « tiré ».

 LogiRisk, outil de simulation à événements discrets à base d’agents

 143

Figure 4.33: traitement d'un plan d'expériences (input/output)

La Figure 4.34 illustre le principe de réalisation d’un plan d’expériences distribué dans le cas de
simulations centralisées. Les fonction principales de l’agent gestionnaire du plan y sont
représentées. La partie gauche reprend les différentes données que doit fournir l’utilisateur. A
droite, en sortie, l’utilisateur récupère un fichier résultat par expérience. Au centre, l’objet
gestionnaire répartit les expériences du plan sur les machines en fonction de leur disponibilité (en
gris non disponible).

Figure 4.34: Principe de réalisation d'un plan d'expériences (plan d’expériences distribué de simulations
centralisées)

LogiRisk, outil de simulation à événements discrets à base d’agents

144

4 Eléments de validation1
« Comme celle du recueil de données, la phase d’analyse des résultats doit donner lieu à la mise en
place de dispositifs appropriés qui, […], vont permettre d’éprouver la valeur des résultats obtenus
en les testant ». Telle est décrite la nécessité de validation pour B. Cadet et G. Chasseigne (2009).
Admettant que « plusieurs stratégies » existent pour réaliser ces tests, ils présentent ces stratégies
comme des « postures méthodologiques » qui traduisent une « démarche prudente consistant à se
méfier des évidences […] afin de ne pas se laisser abuser dans son jugement ». Dans cette partie,
nous allons chercher les moyens utilisés pour valider le modèle de simulation vis à vis du système
réel (§4.1) et vis à vis des objectifs d’analyse (§4.2)

4.1 Des indicateurs pour valider le modèle de simulation
(validation du système réel)

Le chapitre 2 a mis en exergue deux types de validations, respectivement associées aux modèles
représentatif et de simulation. Toutes les deux établissent la comparaison au système réel. A ce
stade, nous faisons l’hypothèse que la validation du modèle représentatif découle de l’utilisation
de processus reconnus et formalisés (MRPII) et des explications et hypothèses de modélisation
présentées dans la partie 2 de ce chapitre. La modélisation de l’agent aval (implémenté dans un
objet aval) reste cependant à valider. Une validation universelle (tout contexte, tout système réel)
du modèle aval est impossible. Par conséquent, dans cette partie, nous allons nous concentrer sur
la définition d’indicateurs permettant l’évaluation de plans par l’utilisateur dans son contexte
d’étude. L’idée est de proposer à l’utilisateur un jeu d’indicateurs utilisables pour comparer des
plans issus de la simulation à des plans et/ou des données issus de la réalité.

Simulation et réalité permettent l’obtention, pour un plan donné, de plusieurs itérations, chacune
correspondante à une mise à jour de ce plan à chaque glissement de l’horizon. Trois types
d’évaluations, illustrées dans la Figure 4.35, ont été différenciées :

- l’évaluation globale porte sur une vue complète du plan, sur tout l’horizon de
simulation ;

- l’évaluation « statique » consiste à définir le plan moyen ;
- l’évaluation « dynamique » consiste à mesurer les changements moyens entre deux

dates de mise à jour du plan.

Les prochaines parties sont consacrées à l’explicitation de chacune de ces évaluations avec les
notations suivantes : soit HT, un horizon total pendant lequel le plan P va évoluer et être mis à
jour. Cette horizon est discrétisé en pas régulier (pas) définissant ainsi des dates t. Soit également

tP , un plan caractérisé par une date de mise à jour t, un horizon H et une périodicité entre deux
mises à jour Δt. Pour chaque période p du plan tP , notons (), tV p P , la valeur du plan associée à la
période p. L’hypothèse est ici qu’une période (p) d’un plan et sa périodicité sont des multiples du
pas de discrétisation de HT. Nous pouvons donc écrire : Δt = A × pas et p = B × pas (A et B
entiers positifs), d’où une relation entre p et Δt : Δt = C × p (avec C = A/B). Nous faisons
également l’hypothèse que Δt est un multiple de p (C entier positif).

1 Nous noterons que la vérification de l’implémentation du modèle de simulation, non abordée en détails de ce mémoire, a été réalisée
grâce à l’examen des fichiers traces d’un certain nombre de simulations (instanciations) « tests ». Le déroulement de chaque processus a
été tracé étape par étape afin d’en vérifier les calculs et les résultats.

 LogiRisk, outil de simulation à événements discrets à base d’agents

 145

Figure 4.35: Trois modes d'évaluation d'un plan

4.1.1 Evaluation globale

Cette évaluation consiste à observer le volume global du plan pour l’ensemble de ses dates de
mise à jour () (), , t

p

t HT Vol t V p P
⎛ ⎞
⎜ ⎟∀ ∈ =
⎜ ⎟
⎝ ⎠

∑ . Le but est de mettre en avant certaines caractéristiques du

plan telles que des phénomènes de saisonnalité ou de changement dans la tendance globale suivie.
Des exemples de phénomènes détectés au travers de cette analyse sont donnés dans la Figure
4.36.

Figure 4.36: Exemples de phénomènes détectés par l'évaluation globale

L’intérêt de caractériser un plan par le volume total des besoins associé à chaque date de mise à
jour du plan doit néanmoins être nuancée. Le choix de l’horizon total (HT) doit être pertinent vis
à vis de certaines caractéristiques du besoin. Par exemple, pour que cet indicateur fasse apparaître
une saisonnalité, il faut que la fréquence d’apparition de celle-ci soit supérieure à l’horizon du
plan.

L’objectif de cet indicateur est de faire apparaître des tendances grossières des plans qui vont être
ensuite analysés plus finement en statique et dynamique. Le but est donc de mettre à jour des
« gros » événements qui apparaîtraient mal aux analyses statiques et/ou dynamique et qui en
rendraient donc plus difficile l’analyse (par exemple chercher à expliquer une valeur haute d’un
plan, alors qu’elle est due à une saisonnalité).

LogiRisk, outil de simulation à événements discrets à base d’agents

146

4.1.2 Evaluation « statique »

L’évaluation statique d’un plan consiste à décrire le plan « moyen » sur un horizon (HT) donné.
Deux temps peuvent être distingués pour construire ce plan moyen :

- analyse du plan à chaque date de mise à jour ;
- agrégation des analyses réalisées à chaque date de mise à jour par moyenne.

4.1.2.1 Analyse du plan à chaque date de mise à jour
Il existe plusieurs moyens de réaliser l’analyse d’un plan en fonction de l’intervalle de temps
observé à l’intérieur de son horizon. Nous parlerons ici d’Horizon d’Analyse (HA) pour décrire
cette partie de l’horizon H d’un plan analysée. Il est caractérisé par : HA = [a ;b] avec a, b ∈ H et
a < b. Un exemple de « découpage » de l’horizon pour l’analyse consiste à considérer quatre HA :
l’horizon total du plan (HA = H) et les trois horizons de décisions classiques LT, MT et CT (les
frontières entre LT, MT et CT peuvent évoluer selon les cas).

Pour chaque HA choisi, nous proposons quatre indicateurs pour analyser la structure d’un plan
(mis à jour à t) sur un horizon donné :

- la moyenne des valeurs non nulles : () () ()(), / , 0HA t t

p HA
moy t moyenne V p P V p P

∈
= > (4.32)

- l’écart-type des valeurs non nulles : () () ()(), / , 0HA t t

p HA
ect t écartype V p P V p P

∈
= > (4.33)

- le nombre de périodes moyen séparant deux valeurs non nulles :
() ()HA

zéroper t moyenne T= où Tzéro est la liste des périodes à valeurs nulles du plan. Cette
liste est établie sur la base d’une fonction présentée en Annexe 5;

- la répartitions des volumes dans le plan : pour chaque période p du plan, la part de la
valeur associée à la période dans somme des valeurs sur tout le plan est calculée :

()
()
()
,

, ,
,

t
HA

t

p HA

V p P
p HA w p t

V p P
∈

∀ ∈ =
∑

 (4.34)

La Figure 4.37 illustre l’utilisation de ces indicateurs. Elle est composée de trois éléments :
l’élément supérieur représente le plan analysé et les HA. L’élément droit est le tableau avec les
valeurs de moyenne, écart-type et périodicité du besoin sur les différents HA. Enfin, l’élément
inférieur représente graphiquement la répartition des volumes dans le plan sur l’horizon total
(HA = H).

HA ()HAmoy t ()HAect t ()HAper t

 H 4,3 2,2 1,1
 CT 6,5 2,1 0,7
 MT 5 1,4 1
 LT 2,3 0,6 1,7

Répartition des valeurs dans le plan (poids) sur l'horizon total (HA = H)

0%

5%

10%

15%

20%

25%

30%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
périodes

po
id

s
de

s
va

le
ur

s

Figure 4.37: Exemple d'évaluation « statique » d'un plan à une date donnée

 LogiRisk, outil de simulation à événements discrets à base d’agents

 147

4.1.2.2 Agrégation sur plusieurs dates de mise à jour du plan
La seconde étape de l’analyse « statique » consiste à établir une évaluation du plan moyen. Pour
cela, il suffit de réaliser une moyenne pour l’ensemble des indicateurs sur l’ensemble des dates de
mise à jour. Nous obtenons alors, pour chaque HA :

- La valeur du besoin moyen (non nul) sur un ensemble de dates :

()()HT HA
HA

t HT
M moyenne moy t

∈
= (4.35) ;

- l’écart-type moyen des besoins non nuls sur un ensemble de dates :

()()HT HA
HA

t HT
E moyenne ect t

∈
= (4.36) ;

- la périodicité moyenne entre deux besoins non nuls sur un ensemble de dates :

()()HT HA
HA

t HT
P moyenne per t

∈
= (4.37) ;

- la répartition moyenne des volumes dans le plan sur un ensemble de dates :

() ()(), ,HT HA
HA

t HT
p HA W p moyenne w p t

∈
∀ ∈ = (4.38).

Les informations sur le besoin, son écart-type et sa périodicité moyens peuvent constituer des
renseignements précieux lorsqu’il s’agit d’analyser des données réelles, que cela soit pour
paramétrer le modèle avant la simulation (moyenne, écart-type et période sont par exemple des
paramètres directs de réglage de la génération de la demande par l’objet aval) ou bien pour
analyser, par comparaison, les résultats de simulation. La Figure 4.38 illustre trois exemples
possibles de profil de la répartition moyenne des volumes d’un plan sur son horizon. Nous
pouvons en donner des exemples d’analyse. Le scénario (a) montre un regroupement des
volumes du plan sur le début de l’horizon. Dans le cas, où le plan est un plan de demande, il peut
s’agir d’un phénomène d’apparition tardive de demande/commandes. Le scénario (b) montrerait
dans le cas inverse, avec des disparitions de commandes. Dans un cas où le plan serait un plan de
besoins bruts de MP pour la production, le scénario (b) ou le scénario (c) pourraient également
traduire un phénomène d’arrivée de commandes à un instant donné (tardive (c) ou non (b)) suivi
d’un certain degré de lissage de ces besoins par anticipation. Il ne s’agit ici que d’exemples
d’interprétations. La véritable analyse ne peut se soustraire au contexte et à la problématique
auxquels elle appartient et donc à l’avis d’experts.

Figure 4.38: Exemples de phénomènes détectés par l'évaluation statique sur l’indicateur ()HT
HAW p

LogiRisk, outil de simulation à événements discrets à base d’agents

148

4.1.3 Evaluation « dynamique »

L’évaluation « dynamique » porte sur la comparaison d’un plan entre deux dates de mise à jour.
L’objectif est de comparer les périodes du plan communes aux deux dates afin de décrire les
modifications qui se sont réalisées d’une date à l’autre (Figure 4.39).

Figure 4.39: Illustration des périodes communes à deux dates de mises à jour d’un plan (Δt = 1×p)

L’objectif de l’évaluation « dynamique » est de proposer une image des modifications moyennes
qui ont lieu dans un plan sur un intervalle donné. A l’image de ce qui a été fait pour l’évaluation
« statique », deux temps peuvent être différenciés : d’abord l’évaluation individuelle de chaque
plan par rapport à son précédent, puis une agrégation de toutes les évaluations sur un horizon
total donné (HT).

4.1.3.1 Evaluation individuelle de chaque mise à jour

Notons HP, l’Horizon Partagé, par deux plans consécutifs ()tt tP et P−Δ . Pour chaque période p ∈
HP, l’objectif est de caractériser l’évolution d’une valeur du plan entre ces deux mises à jour. En

d’autre termes, nous cherchons à savoir si , tttV p P
C

−ΔΔ⎛ ⎞+⎜ ⎟
⎝ ⎠

 est égal à (), tV p P . Pour cela, pour

chaque période analysée (p ∈ HP), nous avons utilisé quatre mesures différentes pour évaluer :

- l’existence d’un changement entre les deux dates (oui/non) : n(p,t) ∈ (0 ;1) ;
- le sens du changement : augmentation, pas de changement, diminution : s(p,t) ∈ (-

1 ;0 ;1) ;
- la valeur moyenne de l’augmentation : q+(p,t) ∈ℤ+ ;
- la valeur moyenne de la diminution : q -(p,t) ∈ℤ- ;

Le Tableau 4.5 donne les résultats de ces mesures pour l’exemple décrit dans la Figure 4.39. Deux
numérotations de période apparaissent, respectivement associés aux plans à t - Δt et à t.

t-1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
t 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

0 1 0 1 0 0 1 0 0 0 1 1 0 1 0
0 1 0 1 0 0 1 0 0 0 -1 1 0 -1 0
0 1 0 2 0 0 2 0 0 0 0 2 0 0 0
0 0 0 0 0 0 0 0 0 0 -1 0 0 -1 0

s
q+
q-

Périodes (p)

n

Tableau 4.5: Exemple de valeurs prises par les mesures de l’évaluation « dynamique »

Afin de faciliter la lecture et la compréhension de ces résultats, nous en proposons une
visualisation graphique, dont une illustration est donnée par la Figure 4.40. Les périodes sont
représentées sur l’axe des abscisses (numérotation liée au plan à t). Les valeurs des mesures n(p,t)
et s(p,t) se lisent sur l’axe des ordonnés de gauche, celles de q+(p,t) et q -(p,t) sur celui de droite.

 LogiRisk, outil de simulation à événements discrets à base d’agents

 149

Figure 4.40: Représentation graphique des mesures « dynamiques »

4.1.3.2 Agrégation sur plusieurs dates de mise à jour du plan
La seconde étape de l’analyse « dynamique » consiste à établir une évaluation de la dynamique
moyenne d’un plan d’une date de révision à une autre. Pour cela, une moyenne est réalisée sur
l’ensemble des mesures sur l’ensemble des dates de mises à jour. Nous obtenons alors, pour
chaque p ∈ HP :

- une probabilité moyenne qu’un changement ait lieu à cette période (∈[0 ;1]) :

() ()(),
t HT

N p moyenne n p t
∈

= (4.39)

- une information sur le sens pris en moyenne par la modification (augmentation,
stabilité diminution : ∈[-1 ;1]) : () ()(),

t HT
S p moyenne s p t

∈
= (4.40)

- une information sur la quantité moyenne impliquée dans une augmentation :

() ()(),
t HT

Q p moyenne q p t+ +

∈
= (4.41)

- une information sur la quantité moyenne impliquée dans une diminution :

() ()(),
t HT

Q p moyenne q p t− −

∈
= (4.42)

La représentation graphique s’obtient de la même manière que précédemment. Elle présente
beaucoup plus d’intérêts que l’évaluation individuelle illustrée juste au dessus puisqu’elle renvoie à
des informations « en moyenne », caractéristiques d’un comportement global du plan sur
l’ensemble de l’horizon d’étude (HT). Certains exemples de résultats possibles sont donnés dans
la Figure 4.41. Ils correspondent au suivi de la dynamique d’un plan de besoins bruts généré par
un objet aval transcription d’un modèle de type « limite aval entre deux fonctions d’un même
acteur ». Chaque scénario, décrit brièvement dans le Tableau 4.6, a consisté à ne simuler qu’un
seul type de décision ou d’aléa :

LogiRisk, outil de simulation à événements discrets à base d’agents

150

Nom Décisions/Aléas Paramètres du modèle de simulation Commentaires

(a) lissage (LT)

20% de chance d’occurrence de la décision
de lissage entre les périodes 15 et 18 ‐
anticipation (100%) du besoin sur 4

périodes (100%)

Nous retrouvons bien la disparition de besoin
entre les périodes 15 et 18 (q ‐ avec s < 0) qui
sont reportées sur les périodes 11 à 14 (q+

avec s > 0)

(b)
modification quantités

du marché (MT)

50% de chance d’occurrence d’une
modification entre les périodes 8 et 11
avec 66% de chance que cela soit une
augmentation plutôt qu’une diminution

Nous retrouvons bien un niveau moyen de
mouvement aux alentours de 0,5. Le sens est

lui aussi respecté (S ∈ [‐1 ;1], d’où S aux
environs de 0,6 ou 0,7)

(c)

ordonnancement (ST)
(Constitution de gros
lots de production au
moment de rentrer
dans l’horizon court

terme)

réglage de la taille des « gros » lots pour
qu’ils soient constitués à la septième

période

Nous retrouvons bien le déplacement de
quantités de besoins de la 7ème vers la 6ème

période. Le fait que la probabilité de
mouvement soit d’environ 0,5 s’explique par
une périodicité du besoin de l’ordre d’une

période sur deux.

Tableau 4.6: Description des scénarios illustratifs de l'évaluation dynamique

(a) – lissage (b) – modification quantité marché

(c) – ordonnancement

Figure 4.41: Exemples d’utilisations de la représentation graphique des mesures « dynamiques » pour
caractériser certaines décisions ou aléas

 LogiRisk, outil de simulation à événements discrets à base d’agents

 151

4.2 Validation statistique des résultats de simulation
(validation des objectifs d’analyse)

4.2.1 Résultats de simulation

Pour un plan d’expérience donné, le modèle de simulation permet l’obtention d’un ensemble de
fichiers résultats (de type « .csv ») : n fichiers résultats chacun relatifs à une expérience du plan.
Ils peuvent être utilisés à deux niveaux :

- une lecture directe de chaque fichier csv où chaque ligne correspond à une date de
simulation et chaque colonne un type d’indicateur. Cette première lecture est
particulièrement utile pour vérifier ponctuellement les résultats de simulation
(vérifications telles que l’absence de valeurs négatives dans les stocks, les lancements
en production ou les capacités, absence d’une augmentation sans limite des stocks
ou des ruptures,…) ;

- une lecture agrégée de chaque fichier csv qui permet d’associer à chaque expérience
un unique vecteur de mesures. Il s’agit d’une étape de traitement des fichiers
résultats bruts (illustrée par la Figure 4.42) qui consiste, pour chaque expérience, à
agréger les valeurs d’indicateurs sur une certaines période de simulation (qui dépend
de l’objectif d’analyse et qui sera appelée « fenêtre d’analyse »). L’opérateur
d’agrégation utilisé ici est la moyenne.

Figure 4.42: traitement de chaque fichier résultats en sortie de simulation LogiRisk

4.2.2 Analyse statistique (plans factoriels complets)

L’analyse statistique d’un plan d’expériences consiste à utiliser des méthodes d’analyse d’effets et
d’interactions des paramètres de ce plan. Cette analyse fournit des conclusions sur la
significativité des effets de chaque paramètre et de leurs interactions. Pour cette phase un outil a
été développé en Perl afin d’automatiser l’extraction et le traitement des données issues d’un plan
d’expériences. Les travaux menés jusqu’à aujourd’hui se limitent au traitement de plans dits
« complets » où toute la combinatoire induite par les niveaux de chaque facteur est prise en
compte (plans multifactoriels exhaustifs). Pour rappel, ce type d’analyse permet :

- de quantifier l’effet moyen d’un facteur ou d’une interaction sur chacun des
indicateurs de performance suivi.

- de tester (test de Fisher-Snedecor) la significativité de l’effet d’un facteur ou d’une
interaction (entre deux facteurs) : analyse de la variance ;

LogiRisk, outil de simulation à événements discrets à base d’agents

152

Effets et interactions :

L’étude d’un plan complet consiste à étudier toutes les combinaisons possibles des facteurs pris
en compte dans l’expérience. L’étude porte sur deux notions :

- l’effet moyen d’un facteur A au niveau i (noté EAi), défini comme la moyenne des
réponses lorsque A est au niveau i moins la moyenne générale (M) :

EAi = moyenne des réponses lorsque (A = i) - M (4.43)
- l’interaction entre les niveaux de 2 à n facteurs. Par exemple, une interaction d’ordre

2 est l’interaction qui existe lorsque A est au niveau i et B est au niveau j (notée IAiBj)
IAiBj = moyenne des réponses lorsque (A = i et B = j) - M - EAi - EBj (4.44)

Ces calculs doivent être réalisés pour chaque indicateur de performance suivi.

Analyse de la variance :

L’analyse de la variance a pour but de déterminer si les effets mesurés sont effectivement associés
au(x) facteur(s) étudié(s) ou s’ils ne sont que la manifestation de la variabilité du système due aux
facteurs non contrôlés (non étudiés dans le plan). L’analyse de la variance permet de déterminer à
partir de quel seuil un effet peut être considéré comme significatif.

Elle repose sur la définition d’un certain nombre de réplications pour une même expérience. Le
terme réplication réfère ici au fait de recommencer plusieurs fois une même expérience dans un
même contexte. Il est alors probable que toutes les réplications ne donnent pas le même résultat
du fait des facteurs « non maîtrisables » du système. Dans notre cas cette différence est assurée
par la génération de nombre pseudo-aléatoire qui est réalisée pour chaque réplication à partir
d’une racine différente. Cette dispersion des résultats est observée autour d’une moyenne avec un
certain écart-type (noté σ).

Figure 4.43 : Illustration du principe de variance (inspirée de (Pillet, 1997)

 LogiRisk, outil de simulation à événements discrets à base d’agents

 153

Pour le cas d’un plan à 1 facteur à k niveaux, notons :

- n : nombre de réplications par niveau ;
- ijY : valeur de la jème réplication de l’expérience au niveau i ;

- iY : moyenne des réplications pour le niveau i ;
- M : moyenne de l’ensemble des réponses (moyenne des iY) ;
- N : nombre total de réplications (= k ×n) ;
- Ei : effet du facteur au niveau i (Ei = iY - M) ;
- ijr : résidu qui représente les variations non expliquées par le facteur étudié

()iij ijr Y Y= − .

La variance globale est calculée grâce à la formule classique de la variance où les N essais sont
considérés :

()2

1
ij T

T
T

Y M Q
V

N ν

−
= =

−
∑ (4.45)

où Tν représente le nombre de degrès de liberté (1T Nν = −)

La variance résiduelle (variance à l’intérieur de l’échantillon) est calculée suivant la formule
suivante :

()
()

2
2

1
ij i ij

r
r

Y Y r
V

k n ν

−
= =

× −
∑ ∑ (4.46)

où rν représente le nombre de degrés de liberté ()()1r k nν = −

La variance entre échantillons est calculée suivant la formule suivante :

()2 2

1

i

A
A

n Y M n E
V

k ν

× − ×
= =

−
∑ ∑ (4.47)

où Aν représente le nombre de degrés de liberté ()1A kν = −

Si le facteur n’est pas influent, alors les moyennes des différents essais seront très proches. La
variance entre échantillons sera donc faible par rapport à la variance résiduelle. Pour conclure sur
la significativité d’un facteur il faut tester si AV est du même ordre de grandeur que rV ou s’il est
significativement différent. Ceci est réalisé au moyen du test de Fisher-Snedecor

Le but ici est de donner une rapide explication sur le test de Fisher-Snedecor et nous renvoyons
vers (Pillet, 1997) et tout autre ouvrage spécialisé pour plus de détails. Snedecor a montré que le
rapport suit une loi de F à Aν et rν degrés de liberté si le facteur n’influe pas sur les résultats de
mesure. Snedecor a tabulé cette loi pour différents niveaux de confiance (1%, 5%). Les degrés de
liberté Aν et rν sont les clés de lecture de ces tables. Le principe du test repose sur une double

évaluation du rapport A
r

V
V :

- une évaluation théorique par lecture de la table (Ftheo) ;
- une évaluation expérimentale (Fexp) par les formules présentées ci-dessus.

L’effet du facteur est alors significatif si Fexp > Ftheo.

Notons que la démarche est similaire pour les interactions. Il est alors possible de conclure sur la
significativité de chacune d’elle et d’évaluer leur effet (le cas échéant) de la même manière que
l’effet de chaque facteur a été caractérisé.

LogiRisk, outil de simulation à événements discrets à base d’agents

154

4.2.3 Illustration

Dans cette partie nous nous proposons d’illustrer l’utilisation de l’analyse statistique pour valider
la significativité des facteurs d’un plan d’expérience donné. Les données (résultats d’expériences)
qui nous ont servi pour bâtir cette illustration sont issues d’une étude plus globale d’un protocole
de collaboration particulier : le Vendor Managed Inventory (VMI) ou Gestion Partagée des
Approvisionnements (GPA) (Marquès et al., 2009b). Nous commencerons donc par présenter
l’étude de cas en décrivant les expériences et leur contexte (§4.1.3.1). Puis, dans une seconde
partie, nous utiliserons une partie des résultats de simulation pour illustrer la mise en œuvre d’un
test de Fisher-Snedecor (§4.1.3.2).

4.2.3.1 Présentation de l’étude
Dans cette étude, la chaîne considérée (Figure 4.44) est constituée d’un fournisseur (1 site) et d’un
client (2 sites) respectivement appelés acteurs A1 et A2, où :

- le site 1 du client fabrique les produits P11, P12 et P13 à partir respectivement des
composants CP1, CP2 et CP3 (coefficient de nomenclature égal à 1) sur une même
unité de production en flux tiré. Tous les produits ont un délai d’obtention de 2
semaines ;

- le site 2 du client fabrique les produits P21, P22 et P23 à partir respectivement des
composants CP1, CP2 et CP3 (coefficient de nomenclature égal à 1) sur une même
unité de production en flux tiré. Tous les produits ont un délai d’obtention de 2
semaines ;

- le fournisseur fabrique les composants CP1, CP2 et CP3 à partir d’une seule et
même matière première C sur une même unité de production en flux poussé avec un
délai d’obtention de 12 semaines ;

- tous les délais de transport sont considérés comme inférieurs à la semaine (période
élémentaire dans cette étude).

Figure 4.44 : Chaîne logistique étudiée (validation statistique des résultats)

 LogiRisk, outil de simulation à événements discrets à base d’agents

 155

Cette situation correspond à un cas où la limite aval se situe entre deux rangs d’acteurs. L’aval
correspond à un marché caractérisé par une demande représentée comme une loi normale. Le
marché exprime des commandes réelles et prévisionnelles pour chacun des six produits finis du
client. A l’état initial, les six produits se partagent équitablement un marché défini par une
demande moyenne de 250000 produits par semaine avec un écart-type de 20% autour de cette
moyenne.

Le plan d’expériences est composé des facteurs suivants :
Facteurs Niveaux Remarques

Couverture produits finis fournisseur 0,3; 0,4 Exprimé en nombre de semaines

Périodicité du processus LA 4 ; 8 ; 12 ; 24 Logistical Agreement : processus qui permet la
mise à jour des niveaux min/max

Calcul min 0,05; 0,1 ; 0,15

Calcul max 0,2; 0,3

Ils s’effectuent à partir des plans de besoins bruts
de composants long terme du client auxquels

sont appliqués des coefficient de couverture. Les
comportements associés seront donc ici le choix

parmi les valeurs de coefficients à utiliser

α 0; 0,5 ; 1
Comportement du fournisseur vis à vis du degré
de liberté que représente l’intervalle min/max. Il
est traduit par une valeur visée dans l’intervalle

Tableau 4.7 : Facteurs du plan d’expériences et niveaux associés

La simulation a été effectuée au travers des modèles LogiRisk avec une répartition du plan
d’expériences sur 8 machines en réseau et a nécessité une nuit de calcul. Chacun des scénarios a
été répliqué sur 10 racines différentes.

La Figure 4.45 illustre la demande qui a été générée. Le trait aux premiers plan correspond à la
tendance perçue par les acteurs. Le « bruit » autour de celles-ci représente la demande réelle
exprimée par la partie aval de la chaîne.

Afin d’éviter des perturbations dues à l’initialisation du système ainsi qu’à des « effets de bord »
dus au modèle sur la fin de simulation, nous avons simulé toutes les expériences sur 360 périodes
et avons centré l’analyse sur l’intervalle [156;291].

100000

150000

200000

250000

300000

350000

15
6

16
0

16
4

16
8

17
2

17
6

18
0

18
4

18
8

19
2

19
6

20
0

20
4

20
8

21
2

21
6

22
0

22
4

22
8

23
2

23
6

24
0

24
4

24
8

25
2

25
6

26
0

26
4

26
8

27
2

27
6

28
0

28
4

28
8

semaines

de
m

an
de

Figure 4.45 : Demande générée par la partie avale de la chaîne étudiée

LogiRisk, outil de simulation à événements discrets à base d’agents

156

Pour la fenêtre d’analyse, chaque scénario a été évalué suivant cinq indicateurs de performance :

- Rupture marché : correspond à une non livraison d’une commande exprimée par
l’aval ;

- Stock produits finis client : somme des stocks tout produits confondus ;
- Stock matières premières client : sommes des stocks toutes références confondues ;
- Rupture atelier client : somme, tout produits confondus, des lancements en

production qui n’ont pu être effectués faute de matière première
- Stock produits finis fournisseur : somme des stock tout produits confondus.

4.2.3.2 Illustration de l’utilisation d’un test statistique
Le Tableau 4.8 donne les résultats des tests de variance (test Fisher-Snedecor à 0,05) pour la
période observée pour les différents facteurs sur chacun des indicateurs suivis. Ce test permet de
comparer les variances d’échantillons afin de savoir si l’effet mesuré est un effet du facteur
contrôlé où s’il provient de facteurs non contrôlés (voir Erreur ! Source du renvoi
introuvable.). Les valeurs Fexp et Ftheo expriment deux façons de calculer le rapport entre variance
entre échantillons et variance résiduelle (variance à l’intérieur d’un échantillon) : un calcul
théorique Ftheo donné par la table de Snedecor à 0,05 et un calcul expérimental Fexp basé sur le
calcul des variances à partir de résultats d’expériences. L’effet du facteur (respectivement de
l’interaction) est jugé significatif si Fexp > Ftheo.

Indicateurs Fexp Ftheo significatif? Fexp Ftheo significatif? Fexp Ftheo significatif?
Rupture_marche 126,37 3,85 YES 71,82 3 YES 11,40 3 YES
Stock_PF_Client 55,52 3,85 YES 34,29 3 YES 5,09 3 YES
Stock_MP_Client 327,37 3,85 YES 25 832,44 3 YES 2 773,42 3 YES
Rupture_Atelier_Client 241,67 3,85 YES 147,27 3 YES 21,98 3 YES
Stock_PF_Fournisseur 346,65 3,85 YES 2,04 3 NO 0,22 3 NO

Indicateurs Fexp Ftheo significatif? Fexp Ftheo significatif?
Rupture_marche 16,12 3,85 YES 1,62E-09 2,61 NO
Stock_PF_Client 8,66 3,85 YES 1,78E-09 2,61 NO
Stock_MP_Client 8 827,81 3,85 YES 0,01 2,61 NO
Rupture_Atelier_Client 36,80 3,85 YES 4,56E-10 2,61 NO
Stock_PF_Fournisseur 0,65 3,85 NO 0,00 2,61 NO

Couverture produits finis fournisseur alpha Calcul min

Calcul max Périodicité du processus LA

Tableau 4.8 : Conclusion sur la significativité des facteurs du plan d’expérience sur la période observée

Le Tableau 4.9 expriment le même types de résultats mais pour les interactions entre facteurs.

 LogiRisk, outil de simulation à événements discrets à base d’agents

 157

Indicateurs Fexp Ftheo significatif? Fexp Ftheo significatif? Fexp Ftheo significatif?
Rupture_marche 2,63 3 NO 0,26 3 NO 0,81 3,85 NO
Stock_PF_Client 0,64 3 NO 0,13 3 NO 0,14 3,85 NO
Stock_MP_Client 12,21 3 YES 1,64 3 NO 3,17 3,85 NO
Rupture_Atelier_Client 2,96 3 NO 0,56 3 NO 0,63 3,85 NO
Stock_PF_Fournisseur 0,01 3 NO 0,00 3 NO 0,00 3,85 NO

Indicateurs Fexp Ftheo significatif?
Rupture_marche 9,44E-11 2,61 NO
Stock_PF_Client 6,81E-11 2,61 NO
Stock_MP_Client 3,76E-05 2,61 NO
Rupture_Atelier_Client 1,52E-10 2,61 NO
Stock_PF_Fournisseur 4,26E-07 2,61 NO

Indicateurs Fexp Ftheo significatif? Fexp Ftheo significatif? Fexp Ftheo significatif?
Rupture_marche 4,52 2,38 YES 4,46 3 YES 3,84E-10 2,1 NO
Stock_PF_Client 1,98 2,38 NO 2,56 3 NO 2,34E-10 2,1 NO
Stock_MP_Client 911,69 2,38 YES 2 976,15 3 YES 0,00054311 2,1 NO
Rupture_Atelier_Client 8,60 2,38 YES 10,86 3 YES 2,16E-10 2,1 NO
Stock_PF_Fournisseur 0,08 2,38 NO 0,21 3 NO 6,17E-06 2,1 NO

Couverture produits finis fournisseur /
alpha

Couverture produits finis fournisseur /
calcul min

Couverture produits finis fournisseur /
calcul max

Couverture produits finis fournisseur /
Périodicité du processus LA

alpha / calcul min alpha / calcul max alpha / Périodicité du processus LA

Indicateurs Fexp Ftheo significatif? Fexp Ftheo significatif?
Rupture_marche 0,01 3 NO 2,71E-11 2,1 NO
Stock_PF_Client 0,00 3 NO 5,05E-12 2,1 NO
Stock_MP_Client 0,02 3 NO 6,69E-05 2,1 NO
Rupture_Atelier_Client 0,01 3 NO 2,09E-11 2,1 NO
Stock_PF_Fournisseur 0,00 3 NO 7,59E-07 2,1 NO

Indicateurs Fexp Ftheo significatif?
Rupture_marche 1,41E-10 2,61 NO
Stock_PF_Client 1,86E-10 2,61 NO
Stock_MP_Client 0,00016614 2,61 NO
Rupture_Atelier_Client 4,47E-11 2,61 NO
Stock_PF_Fournisseur 1,89E-06 2,61 NO

calcul max / Périodicité du processus LA

calcul min / calcul max calcul min / Périodicité du processus LA

Tableau 4.9 : Conclusion sur la significativité des interactions entre facteurs du plan d’expérience sur la
période observée

Dans cet exemple, l’analyse permet une conclusion forte sur le « non effet » de la périodicité du
processus LA sur ces indicateurs de performance. Ce résultat s’explique par la modélisation
actuelle d’un processus LA. Dans le modèle, il est possible de considérer que la détermination des
niveaux min et max est imposée par un client puissant (puisque le modèle récupère directement
les besoins bruts long terme client). Il n’y a pas de négociation. L’objectif dans le futur sera donc
de développer la facette tactique de ce protocole et donc le rôle du processus LA. Cela passera
par l’introduction d’une forme de négociation qui pourra être inspirée des travaux de (Dudek and
Stadtler, 2005)1.

1 Dans leurs travaux, (Dudek and Stadtler, 2005) traite de la négociation entre acteur sur les processus de planification. Ils proposent une
négociation à base d’échanges successifs où ils forcent la convergence des points de vues (la capacité de remise en question du plan
diminue après chaque réponse)

LogiRisk, outil de simulation à événements discrets à base d’agents

158

Nous pourrions également conclure sur le peu d’interactions entre les facteurs étudiés. Seuls les
interactions concernant les facteurs liés aux comportements dans l’intervalle (min, max et alpha)
sont significatifs.

5 Conclusion et discussion
La démarche de modélisation présentée au chapitre 2 décrit trois états déduits successivement du
système réel : un modèle représentatif (par abstraction), un modèle de simulation et enfin
l’instanciation par un ou plusieurs décideurs pour analyse. Le présent chapitre a permis de décrire
les deux premiers : le modèle représentatif, basé sur une modélisation distribuée (à base d’agents)
des processus de planification des acteurs d’une chaîne logistique, et le modèle de simulation,
basé sur un déroulement centralisé de chaque expérience.

Dans sa version actuelle, LogiRisk permet de représenter et simuler trois aspects principaux du
management des chaînes logistiques :

- des comportements d’acteurs dans leur façon de choisir et de mettre en œuvre leurs
processus de planification (long et moyen terme) et qui influent sur la performance
des relations ;

- des protocoles entre acteurs qui cadrent les échanges d’informations entre les
partenaires (commandes classiques, kanban, VMI ou engagement
d’approvisionnement) ;

- des aléas qui agissent comme des sources de perturbation pour la chaîne observée.
Ces perturbations peuvent toucher à la fois le marché (prévision ou demande réelle)
et les processus physiques des acteurs (pannes, rebuts, retards).

Ces trois types d’éléments sont des facteurs qu’il est possible de faire varier afin de « tester »
différentes situations. En permettant l’extraction d’un grand nombre de mesures à chaque
périodes de simulation, l’outil actuel permet donc de mesurer la performance qu’engendreraient
de telles décisions sur un système confronté à certains aléas (phase nommée exploitation de la
chaîne en introduction de ce manuscrit). Plus qu’une performance à un instant donné, l’utilisation
d’un modèle informatique permet d’agrandir l’horizon sur lequel sont prises les mesures de la
performance et donc de caractériser l’aspect dynamique de celle-ci.

Néanmoins, l’appellation « comportement de décision » n’est pas anodine pour décrire les
capacités actuelles de l’outil. En effet, pour chaque scénario, lorsqu’un comportement de décision
est défini, il reste toujours le même tout le long de la durée de simulation. Il n’y a pas de décision
au sens propre pendant la simulation puisque les agents ne sont que des agents réactifs qui
déroulent des procédures prédéfinies en amont de la simulation par les « comportements de
décisions » et les protocoles. L’évolution vers des agents dotés de capacités cognitives pour
pouvoir s’adapter en temps réel à la dynamique de la simulation fait partie des perspectives à
donner aux présents travaux afin de mieux traduire la notion de degré de liberté pour un acteur
dans notre modèle.

Une façon de corriger ce défaut est de multiplier les expériences en définissant chacune comme
une manière de réagir à certains événements. Ceci pose donc la question de la définition des
situations que le ou les décideurs souhaitent analyser. Mais surtout, cela ouvre la voie vers le
problème de l’utilisation des résultats de simulations par ces derniers. Avec l’évaluation de
situations pour mieux décider, nous entrons de plein pied dans une démarche de management
des risques pour aider à la décision. Cela fait l’objet du prochain chapitre.

 LogiRisk, outil de simulation à événements discrets à base d’agents

 159

RESUME

Ce chapitre présente l’outil de simulation de l’exploitation de la chaîne qui est au cœur de nos
travaux : LogiRisk. Il reprend la structuration de notre démarche de simulation (présentée au chapitre
2) qui différencie deux modèles principaux : un modèle représentatif (abstraction de la réalité) et un
modèle de simulation (transcription du modèle représentatif dans un outil informatique).

Le modèle représentatif est basé sur une modélisation distribuée des processus de planification des
acteurs d’une chaîne logistique (à base d’agents) avec une gestion du temps par période. Les
processus mis en jeu sont des heuristiques inspirées des processus MRPII classiques. L’analyse est
centrée sur les processus moyen et surtout long terme (gestion des variations de la capacité de
production, stratégie de production, couvertures de stock, lissage,…).

Le but étant de mesurer les performances induites par certains comportements (stocks, ruptures,…),
les plans de productions, livraisons ou d’approvisionnements, qui sont générés, sont également
projetés sur les processus de l’horizon opérationnel. Ces derniers sont vus de manière agrégée sous
la forme de bilans à la période afin de déterminer les flux réels compte tenu des pannes, des retards
et rebuts de production ou de transport.

Les caractéristiques de la partie aval de la chaîne jouent également un rôle majeur dans la
performance des acteurs. Deux types de modèles avals ont été différenciés. Le premier est associé à
un découpage cœur de modèle / aval entre deux rangs d’acteurs de la chaîne. Le modèle aval est
alors en charge de la génération des commandes réelles et prévisionnelles reçues par les agents du
cœur du modèle. Cette génération est basée sur une succession de tendances caractérisant des
changements majeurs dans le comportement de la demande (croissance, saisonnalité,…). Parmi les
paramètres de ce modèle, la notion de croyance traduit le décalage entre la date de changement réel
de tendance et la date à partir de laquelle les acteurs la « voient ».

Le second type de modèle correspond à un découpage cœur de modèle / aval entre les fonctions
« supply » et « production » d’un même acteur. Le rôle du modèle aval est alors de générer les
besoins bruts de composants réels et prévisionnels que la fonction « supply » devra traiter de
manière détaillée. Cela a conduit à une représentation macroscopique des sources de perturbations
d’un plan de besoins bruts (lissage, sous‐traitance, marché, ordonnancement,…).

Le modèle de simulation est, lui, centralisé. Il est basé sur le principe d’une évolution des états des
objets par événements discrets orienté par période. Cela permet une transcription directe du modèle
représentatif (gestion du temps par période). Il permet le traitement d’un plan d’expériences. Pour
chaque expérience, deux grands types de données doivent lui être fournies : des données
descriptives de la chaîne, partagées par toutes les expériences, et des données descriptives du plan
d’expériences, qui décrivent spécifiquement chaque expérience (facteurs du plan). Si chaque
expérience est traitée de manière centralisée, l’outil autorise un traitement de plan d’expériences
sur plusieurs machines.

Pour chaque expérience, un objet gestionnaire est créé. Il est en charge de la gestion de l’avance du
temps et de la pile d’événements à traiter. Ces événements sont des ordres de déclenchement de
processus qui doivent être exécutés par les objets acteurs. Ces derniers ont a disposition un certain
nombre d’objets supports qu’ils utilisent au besoin pour réaliser les différents processus de
planification demandés. En sortie, l’utilisateur récupère un fichier au format csv, où figurent, pour
chaque date de simulation, les valeurs pour tous les indicateurs de performance suivis pendant la
simulation (ruptures, stocks, livraisons, réceptions, demandes, capacité, production,…). Des outils ont
également été développés pour permettre de valider le modèle de simulation qui produit ces
résultats : des indicateurs pour pouvoir comparer données réelles et expérimentales (validation vis à
vis du système réel) et une analyse de la variance pour valider les objectifs d’analyse (significativité
des facteurs suivis).

LogiRisk, outil de simulation à événements discrets à base d’agents

160

Chapitre 4
La simulation au cœur d’une

démarche de management des
risques pour la gestion de la

collaboration

1 INTRODUCTION..162

2 MODELISATION DU PROCESSUS DE DECISION...164

2.1 MODELE REPRESENTATIF ... 164
2.1.1 Arbres et critères non probabilistes : outils de représentation.. 164
2.1.2 Choix d’abstraction.. 164
2.1.3 Vers des arbres de décisions multi‐acteurs donc multi points de vues.. 165

2.2 MODELE DE SIMULATION DU PROCESSUS DE DECISION ... 173

3 DEMARCHE GLOBALE D’AIDE A LA DECISION POUR LE MANAGEMENT DES RELATIONS INDUSTRIELLES
 174

3.1 VUE GLOBALE DE LA DEMARCHE .. 174
3.2 DETAILS DE LA DEMARCHE.. 175
3.2.1 Etape 1 : définition de la situation de décision.. 175
3.2.2 Etape 2 : évaluation des situations identifiées .. 176
3.2.3 Etape 3 : évaluation de la situation de décision .. 177

3.3 REMARQUE SUR LE CARACTERE ITERATIF ... 178

4 CONCLUSION ET DISCUSSION : QUELLE VALEUR POUR LES PRECONISATIONS REALISEES ?179

RESUME ..181

 161

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

Chapitre 4
La simulation au cœur d’une

démarche de management des
risques pour la gestion de la

collaboration

1 Introduction

Limités mais indispensables ! Voilà ce qui ce que nous pourrions dire, aux termes des chapitres
précédents, de toutes les représentations, modèles, techniques et autres méthodes utilisés plus ou
moins consciemment pour comprendre et anticiper un futur qui se veut incertain afin d’en tirer
un maximum de valeur. La notion de valeur est ici employée au sens large et peut être aussi bien
financière, éthique, morale, temporelle,… Pour une même action, une même décision, cette
pluralité des sens témoigne en fait de la diversité des attentes de chacun.

Après s’être attachés à représenter et simuler la chaîne logistique, il s’agit désormais de se pencher
sur la modélisation du processus de décision associé à la définition des coopérations à l’intérieur
de celle-ci (appelé phase de paramétrage de la chaîne en introduction de ce mémoire). Le système
réel analysé est donc par définition multi-acteur et intègre cette diversité des objectifs de
performance poursuivis et des comportements vis à vis de l’incertitude des différentes parties
prenantes.

Tout modèle est imparfait, tant mieux !

La phrase se veut volontairement provocatrice soutenant l’idée qu’un ensemble de modèles
imparfaits représentent une source riche et indéniable de solutions pour traiter le problème de la
représentation des attentes disparates et limitées des décideurs. La littérature regorge de modèles
pour aider à des problématiques particulières des acteurs de la chaîne (chapitres 1 et 2). Simples
ou sophistiqués, prenant en compte ou non des données incertaines, la diversité des modèles
permet de s’adapter à un grand nombre de problématiques propres à chaque acteur et souligne la
nécessité d’« individualiser » l’analyse.

A l’heure où les entreprises se veulent de plus en plus coopérantes, coordonnées, collaboratives
ou interopérables voire même intégrées1, il y a un besoin de développer l’aide à la décision en
amont de la phase d’exploitation, c’est à dire en matière de définition des relations à l'intérieur de
la chaîne. Si le management au quotidien reste souvent de l’ordre d’une somme d’optimisations
et/ou de réponses à des problèmes individuels à chacun des acteurs, la définition des modes de
fonctionnement entre acteurs nécessite un certain degré de prise en compte de l’autre et voire

1 Le but ici n’est pas de relancer le long débat sur les définitions de chacun de ces termes. Il s’agit plutôt de citer tous ces termes,
aujourd’hui « à la mode », relatifs à la conception moderne de la « Logistique » comme vision inter‐organisationnelle de la chaîne où la
performance individuelle de chaque acteur passe par une intégration des objectifs globaux de la chaîne dans le pilotage individuel (voir
introduction générale de ce manuscrit).

162

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

même des autres dans l’évaluation des futurs possibles. La tension des flux physiques,
informationnels et financiers a conduit à une vulnérabilité de chaque acteur vis à vis des
agissements de ses partenaires. A l’image des stratégies de « développement fournisseurs » mis en
place par des grands groupes tels que Airbus ou Pierre Fabre, les acteurs de la chaîne prennent,
depuis quelques années, conscience de l’importance des décisions prises par les partenaires ainsi
que des aléas qui touchent ces derniers. La gestion de la collaboration n’est donc plus une simple
affaire de protocole, mais une question de cohérence entre protocoles (processus de décisions
partagés), comportements (processus de décision individuels) et aléas. Le décideur (ou groupe de
décideurs) en charge du management de la coopération est donc face à une situation complexe
caractérisée par :

- une question centrale, qui constitue la décision (appelée décision principale) à
prendre. Elle est définie par un choix entre différentes alternatives (protocole(s) ou
comportement(s)) ;

- des aléas définis par un certain niveau d’incertitude quant à leur occurrence et leur(s)
impact(s) sur le système piloté par le décideur et/ou ceux des partenaires ;

- un ensemble d’autres décisions qui incombent au décideur (resp. au groupe de
décideurs) concernant des comportements internes ou un (des) protocole(s) ;

- un ensemble d’autres décisions qui doivent être prises par d’autres décideurs (ou
groupe de décideurs) avec leurs propres perceptions des aléas possibles et leurs
propres objectifs et qui pourraient avoir des conséquences sur l’impact de la décision
principale à prendre.

Mais pourtant, il faut décider !

Cette obligation de décision est une hypothèse que nous faisons. Même si, comme nous l’avons
vu au chapitre 1, l’absence de décision est une forme de décision, nous posons ici que toutes les
décisions considérées (comportements ou protocoles) sont associées à un ou plusieurs choix
possibles et que l’indécision ne peut être un de ces choix. Dans ces travaux, nous proposons
d'apporter une aide, un support au processus de décision associé à cette phase de paramétrage de
la chaîne. Par conséquent, ce processus de décision doit être décrit et compris afin d'en anticiper
les comportements.

Description, anticipation… Au travers de ces mots, nous entrons clairement dans une démarche
de modélisation telle que décrite dans le chapitre 2 et utilisée pour modéliser la chaîne logistique
en phase d’exploitation. L'objectif du présent chapitre est alors double. D'abord, il doit permettre
de présenter les modèles représentatif et de simulation d'un tel système (le processus de décision).
A ce stade, nous disposerons de deux outils de simulation, un de la chaîne (LogiRisk, présenté au
chapitre 3), l’autre du processus de définition de ses relations (Trisk, présenté dans ce chapitre).
Le second objectif sera de présenter une démarche générale intégrant l’exploitation, c’est à dire
les phases d’analyse1, de chacun des deux outils.

Dans la section 2, nous commencerons donc par présenter les modèles utilisés pour représenter
et simuler le processus de définition des relations d’une chaîne logistique (Trisk). La section 3
sera, elle, consacrée à la démarche globale d’utilisation des modèles présentés dans ce mémoire
(modèle de la chaine logistique et celui du processus de définition de ses relations).

1 Ici, nous faisons référence à la figure 3.4 du chapitre 2 (section 2.3)

 163

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

2 Modélisation du processus de décision

Cette section est consacrée à notre démarche de modélisation du processus de décision auquel
nous souhaitons apporter une aide. Elle présente donc les modèles représentatif et de simulation
du processus de décision associé au management de la coopération dans une chaîne logistique
(l’outil de simulation a été nommé « Trisk »).

Pour rappel, ce management de la coopération dans une chaîne ne signifie pas l’introduction
d’une approche de planification centralisée pour tous les acteurs. Dans ces travaux, nous avons
fait plutôt l’hypothèse qu’il consiste à choisir les protocoles à mettre en place entre les différents
acteurs et à adapter les comportements internes de chacun (ou inversement). De plus, il doit tenir
compte d’un contexte marqué par l’apparition d’aléas caractérisés par un manque de connaissance
pour les caractériser (vraisemblance et conséquence). Les aléas qui nous ont intéressés jusqu’ici
concernent principalement des variations sur la demande (réelle ou prévisionnelle) et des
perturbations ponctuelles du flux physique telles que des pannes, des retards ou des rebuts1.

2.1 Modèle représentatif

2.1.1 Arbres et critères non probabilistes : outils de représentation

La démarche de modélisation pour la simulation présentée au chapitre 2 débute par la
représentation du système réel. Celle-ci est obtenue au travers d’une démarche d’abstraction
pouvant mettre en œuvre une combinaison plus ou moins complexe de principes d’abstractions
présentés au chapitre 2 (omission, agrégation…). Ce système réel est ici le processus de décision
relatif au management des relations à l’intérieur de la chaîne logistique. Sa représentation repose
sur l’utilisation de deux éléments de description de la décision présentés au chapitre 1 :

- les arbres de décisions. Pour rappel, ils reposent sur l’identification de décisions et
d’aléas qui constituent les nœuds de l’arbre. Chaque scénario possible, c’est à dire
chaque chemin de l’arbre est caractérisé par une évaluation portée par une feuille de
l’arbre.

- les critères non probabilistes tirés de la théorie de la décision : Laplace2, Wald
(maximin) et Hurwitz, afin d’intégrer la prise en compte de l’incertitude dans la
démarche intellectuelle qui aboutie à la décision. Ces critères sont justifiés par notre
positionnement : nous cherchons à aider des décideurs qui ne savent (peuvent) pas
donner une répartition de probabilité même subjective pour caractériser les risques
de leur situation de décision.

2.1.2 Choix d’abstraction

Ces deux éléments sont deux moyens d’interprétation, c’est à dire d’abstraction du système de
décision réel. L’un comme l’autre introduisent une « distance » entre le modèle ainsi obtenu et le
processus de décision réel.

L’arbre de décision traduit « un » déroulement du processus de décision en établissant l’ordre
d’apparition des aléas et des décisions. Au travers des arbres, nous choisissons donc de voir ce
processus comme un ensemble de « décisions séquentielles » caractérisé par une évolution de la
connaissance des décideurs (des décisions sont prises et des aléas se réalisent au cours du temps).
A ce stade d’avancement de nos travaux, nous ne traitons qu’un seul cas de décisions

1 Ces sources de risques peuvent être qualifiées de « déviations » dans la classification proposée par Gaonkar et Viswanadharn (2007) et
présentée au chapitre 1
2 Le principe de « raison insuffisante » qui est à la base de ce critère et qui rend « équiprobable » toutes les options possibles peut nuancer
l’emploi du terme « critères non probabilistes ».

164

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

simultanées : le cas de décisions portées par un même acteur et prise sur la base d’un même
critère de performance1. Dans cette situation particulière, nous pouvons alors ramener ces n
décisions simultanées portant chacune sur un levier de décision particulier à une seule et même
décision portant sur n leviers. Au travers de la description d’un arbre, certaines décisions ou
événements peuvent donc être volontairement « omises » ou « agrégées » car jugés peu influants
sur les indicateurs évalués.

D’autre part, l’utilisation de critères tirés de la théorie de la décision est un moyen pour
représenter la « logique » poursuivie par les décideurs. Elle aboutit à des processus déterministes
ou stochastiques à partir de processus qui ne le sont pas forcément (voir le débat sur les biais du
jugement au chapitre 1).

2.1.3 Vers des arbres de décisions multi-acteurs donc multi points de vues

Toutes les décisions d’un arbre de décision appartiennent habituellement à un seul et même
décideur (ou groupe de décideurs). Avec cette hypothèse, toutes les décisions portées par d’autres
décideurs sont vues comme des aléas sur lesquels le décideur ne peut rien (abstraction par
transformation « determinist to stochastic »). Comme tout autre aléa, une distribution de
probabilité doit alors être fournie pour chacune des options du nœud. Ces probabilités traduisent
alors sa vision (objective ou subjective) sur la chance d’apparition de chaque possibilité des
différents aléas. Pour chaque décision, il cherche alors à maximiser une valeur généralement égale
au produit de la mesure associée à la branche par sa probabilité (voir chapitre 1 pour une
description plus détaillée de ce fonctionnement « nominal »).

Notre démarche repose sur une double constatation :

- d’une part, il existe certaines situations où il est difficile, voire impossible, de fournir
une distribution de probabilité ;

- d’autre part, cette interprétation (abstraction) des décisions des autres acteurs qui
recourt aux probabilités, nie complètement l’appartenance des autres décideurs à un
monde marqué par l’incertitude et leur attitude vis à vis de celle-ci. En d’autres
termes, en « probabilisant » les issues possibles de leurs décisions, nous « omettons »
que celles-ci peuvent être prise au travers d’une démarche « raisonnée » qui intègre
une certaine perception individuelle de la performance recherchée mais surtout une
attitude particulière face au risque. Tous ne cherchent donc pas l’atteinte de même
objectif et tous n’ont pas la même vision du risque.

Par conséquent, le modèle que nous proposons traite, de manière non probabiliste, des arbres de
décisions multi-acteurs et aborde la multiplicité des points de vue sur deux dimensions :

- une individualisation du (ou des) indicateur(s) de performance observé(s) ;
- une individualisation des critères de décision utilisés. Notons qu’un même décideur

peut juger des aléas avec un critère différent ;

Si la décision centrale appartient à un décideur (ou groupe de décideur) particulier (nommé ici
décideur principal), les décisions des autres décideurs (ou groupes de décideurs) ne sont pas
représentées comme des aléas mais comme des décisions. Ce modèle se place alors dans un cadre
d’utilisation donné où :

- le décideur principal est capable d’émettre sa vision sur la façon de décider des
autres décideurs. Pour chacune des décisions (les siennes et celles des autres) il est en
mesure d’exprimer :

1 Ce critère peut être constituer d’1 à n indicateurs de performance mais reste le même pour toute les décisions « simultanées »

 165

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

� le critère de performance sur lequel la décision doit être prise. Ceci implique
que chaque feuille de l’arbre ne porte plus un indicateur mais un vecteur
d’indicateurs et que chaque décision peut être prise à partir d’un sous
ensemble particulier de ces indicateurs (de un à tous) ;

� le critère de décision utilisé pour juger chaque aléa associé à la décision.
- le décideur principal est capable de définir au moins une séquence de décision(s)-

aléa(s). Il fait donc l’hypothèse que les autres ont la même vision que lui de cette
séquence.

2.1.3.1 Structure du processus de décision

Nous avons choisi de procéder à la définition d’un tel arbre de décision en deux temps. D’abord,
le décideur définit la « structure du processus de décision » qui doit permettre de représenter
toutes les hypothèses sur le processus de décision. Cette structure est ensuite développée pour
découvrir l’ensemble des branches et feuilles de l’arbre.

Un exemple de structure est donné dans la Figure 5.1.

Compte-tenu du cadre d’utilisation du modèle défini plus haut, une structure de processus de
décision comprend :

- les ensembles d’indicateurs à partir desquels chaque décision sera prise par chacun
des décideurs (resp. groupes de décideurs) (I1, I2, I3 et I4 dans l’exemple);

- l’ensemble des décisions (D1, D2 et D3 dans l’exemple) et aléas (A1 et A2) pris en
compte dans le processus global. La structure se lit de gauche à droite. Ce sens de
lecture reflète le déroulement des décisions et des aléas dans le temps. Au moment
de prendre une décision, le décideur associé à celle-ci (Act 1 ou Act 2 dans
l’exemple) connaît exactement les choix de décisions et les déroulements des aléas
passés (à gauche de la décision). En revanche, il n’a qu’un certain niveau
d’information sur les choix et les déroulements futurs (à droite) qui n’ont pas encore
eu lieu. Plusieurs cas peuvent être envisagés :

Séquence Lecture Signification

Décision_1 –> Décision_2
La décision 1 précède

la décision 2
La décision 1 sera prise sachant que la décision

2 s’adaptera à son choix

Aléa_1 –> Aléa_2
l’évaluation de

l’aléa_1 dépend de
celle de l’aléa_2

Le décideur peut évaluer différemment ces
deux aléas. Il considère que l’évaluation de
l’aléa_1 ne dépend que des situations jugées

utiles après l’évaluation de l’aléa_2 (meilleur ou
pire cas ou tous).

Décision –> Aléa
La décision précède

l’aléa
La décision anticipe l’occurrence potentielle de
l’aléa. Elle sera maintenue quelque soit l’aléa .

Aléa –> Décision
La décision succède à
la survenue de l’aléa

La décision peut être adaptée suite à la
survenue de l’aléa.

Tableau 5.1 : Exemples de séquences possibles dans une structure de processus de décision

- pour chaque décideur (resp. groupe de décideurs), et pour chaque aléa qui le suit
dans la structure, le choix d’un critère de décision (Laplace, Wald, Hurwitz, MinMax
Regret) qui traduit l’attitude du décideur face à cet aléa potentiel. Dans le modèle,
nous proposons de séparer l’application de ces critères en deux temps répartis sur les
nœuds de décisions et d’aléas :

166

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

� d’abord, l’application d’un critère d’évaluation des éventualités d’un aléa
(moyenne pour Laplace, pire situation pour Wald, pondération de la meilleure
et de la pire situation pour Hurwitz, plus grand regret pour MinMax Regret) ;

� ensuite, l’application d’un critère de sélection parmi les possibilités d’une décision
(la meilleure évaluation pour les critères de Laplace, Wald et Hurwitz et le
plus petit regret pour le critère MinMax regret).

Notons que nous n’abordons pas ici la possibilité de prise de décision simultanée par des acteurs :
nous ne modélisons pas les stratégies de jeux entre les décideurs.

Notons au passage que si, pour un même décideur, deux décisions peuvent être prises chacune
sur la base d’indicateurs de performance et de critères de décision différents, l’homme d’étude
doit en revanche veiller à ce que la cohérence soit maintenue en ce qui concerne la vision d’un
même aléa pour deux décisions portées par un même décideur.

Dans toute la suite, nous utiliserons les notations suivantes :

- I , l’ensemble des indicateurs (notés I1, I2, I3 et I4 dans l’exemple) ;
- Δ , l’ensemble des décisions (notées D1, D2, D3 dans l’exemple) ;
- Θ , l’ensemble des critères d’évaluation (Θ = [, , , ,])uL −

uW +
uW uH uS 1 ;

- A , l’ensemble des aléas (notés A1 et A2 dans l’exemple).

Figure 5.1: structure d'un processus de décision

uS1 Ici, les notations , , , , ne référent pas aux critères complets tels que décrits dans la section 2.2 du chapitre 1 mais

seulement au critère d’évaluation des situations de l’aléa (cf. décomposition critère d’évaluation, critère de sélection)
uL −

uW +
uW uH

 167

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

2.1.3.2 Déduction de l’arbre de décision

La seconde étape consiste à déduire l’arbre de décision T de cette structure, puis à la traiter.
Celui-ci est composé d’un certains nombre de nœuds j. Dans le modèle, tous les nœuds sont
caractérisés par un certain nombre d’attributs :

- le rang du nœud j, rang(j) ∈ [0,R]. rang(j) = 0 le nœud racine (la décision principale) et
rang(j) = R pour les feuilles de l’arbre ;

- le type du nœud j, type(j) ∈ [‘décision’,’aléa’] ;
- l’ensemble Sj des possibilités s du nœud j et l’ensemble des nœuds fils associés filsj

(s) ;
- l’ensemble Dj des décisions dk telles que k ∈ T et rang(k) ≤ rang(j) (le nœud connait

toutes les décisions qui lui sont antérieures). ∀ j ∈ T, Dj ⊂ Δ ;
- l’ensemble Uj des évaluations d’utilité des nœuds fils du nœud j , , où d ∈ D(dsu j ,) j

et s ∈ Sj;
- l’ensemble Md des mesures de performances m, utilisées pour chaque décision

antécédente d ∈ Dj pour refléter l’intérêt du décideur en terme de conséquence(s) de
la possibilité s ∈ Sj associé à chacune d’elles. La valeur associée est notée pm(s,d,m),
où m ∈ Md ⊂ I;

- l’ensemble W des poids wd, que le décideur associe à chaque mesure m ∈ Md pour la
décision d ∈ Δ, tels que ∀ m ∈ Md, wd(m) ∈ [0, 1], et ()∑

∈

=
dMm

d mw 1.

Un nœud de chance est caractérisé en plus par les attributs suivants :

- l’ensemble des critères d’évaluation , utilisés pour percevoir le nœud chance
courant j par les différents nœuds de décisions précédents d ∈ D

)(dEC j

j ;
- l’ensemble des critères cr ∈ Θ définis pour chaque décisions d ∈ Dj, qui permettent

l’évaluation du nœud courant j à partir de l’évaluation des nœuds
fils : () ()()dsucrdEC j

Ss
dj

j

,
∈

=

Un nœud de décision est caractérisé en plus par l’attribut suivant :

- un critère de sélection SCj ∈ {‘Max’;’Min’}, qui permet de choisir parmi les
possibilités (les branches) la meilleure situation. SCj est défini comme une
application qui sélectionne la meilleure branche et la retourne (une possibilité s parmi
Sj).

168

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

Figure 5.2: Exemple d'arbre de décision construit

L’arbre de décision ainsi construit (Figure 5.2) se veut représentatif d’une vision des décisions
(individuelles et/ou collectives) et des aléas à prendre en compte pour le management des
coopérations à l’intérieur de la chaîne.

2.1.3.3 Traitement de l’arbre

L’objectif est ensuite de représenter la manière avec laquelle les décisions sont prises à l’intérieur
de celui-ci. Le traitement de l’arbre est réalisé de droite à gauche par évaluations successives des
différents nœuds et l’applications des différents critères définis pour chacun d’eux. Le traitement
permet, au final, la mise en avant d’un choix « dominant » pour la décision principale et
l’identification des choix à privilégier successivement pour toutes les autres décisions (futures) de
l’arbre (branche en gras sur la Figure 5.5). Chaque décision choisie sera notée dj* . Le traitement
s’effectue au travers de l’Algorithme 5.1.

Cet algorithme est appliqué au nœud racine. Il peut être décomposé en deux parties différenciées
par les deux fonctions « Si » : « Si (Rang(j) > R) » (et sinon) et « Si (type(j) = ‘decision’) » (et
sinon).

Dans la première, le but est de partir de la racine et de parcourir l’arbre jusqu’à arriver aux feuilles
(puisque le traitement d’un arbre s’effectue en partant des feuilles). Nous pouvons parler
d’algorithme récursif puisque la fonction est appelée à chaque nœud tant que les feuilles ne sont
pas atteintes afin de pouvoir évaluer chaque possibilité, c’est à dire chaque branche fille, du nœud.

La seconde partie diffère suivant le type de nœud. S’il s’agit d’un nœud de décision, alors un
critère de sélection (SCj) est appliqué afin de choisir parmi les possibilités (chacune ayant été
évaluée). S’il s’agit d’un nœud de chance, alors un critère d’évaluation (ECj) est appliqué afin de
définir une évaluation globale du nœud (considération de tout ou partie des possibilités du nœud
en fonction du critère désiré). Ceci est réalisé pour chaque décision antérieure au nœud de
chance, c’est à dire aux décisions qui doivent considérer l’aléa associé au présent nœud dans leur
déroulement.

 169

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

Algorithme 5.1 : traitement d’un arbre de décision (d’après (Marquès et al., 2010b))

170

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

Notons également la présence d’un attribut « Rang_Min » à la fonction Compute_Node (). Celui-ci a
été ajouté afin de pouvoir utiliser le critère du MinMax Regret. Pour tous les autres, l’exploration
de l’arbre peut être réalisée en une fois sur toute la profondeur et dans l’ordre des feuilles
(nommée ici « exploration successive »), puisque chaque nœud de chance est uniquement évalué à
partir des évaluations de ses branches. Ce mode de traitement destiné aux critères de Laplace,
Wald et Hurwitz est illustré dans la Figure 5.3 sur un exemple d’une structure de type D1-E1-D2-
E2 (chaque nœud possède deux possibilités).

Figure 5.3 : Exemple d’exploration successive (critères Laplace, Wald, Hurwitz)

En revanche, lorsque le critère du MinMax Regret est appliqué sur un nœud de chance
l’évaluation de ce dernier ne dépend pas uniquement de l’évaluation de ses branches.
L’introduction de la notion de regret nécessite d’être capable de comparer les différentes
situations pour un même état de la nature. Ceci implique une exploration plus spécifique de
l’arbre (nommée ici « exploration par recherche »). En effet, le calcul du regret nécessite d’aller
explorer des branches non successives de l’arbre afin de trouver, pour un état de la nature donné,
la situation référence à laquelle les éventualités seront comparées.

Ceci nécessite donc que toutes les décisions, qui se situent après la décision concernée par le
critère de regret, aient été traitées. L’Algorithme 5.1 est donc lancé plusieurs fois sur des plages
données de rangs de l’arbre pour pouvoir réaliser ces traitements. Le rôle de l’attribut Rang_Min
est de fixer la limite de ces plages de rangs.

La Figure 5.4 illustre un cas d’arbre composé de 4 rangs (D1-E1-D2-E2) où la décision D1 utilise
le critère du MinMax Regret pour juger l’incertitude de l’aléa E2 (toutes les autres attitudes de la
structure ainsi définie sont de type Wald, Laplace ou Hurwitz). Dans ce cas, deux itérations de
l’algorithme sont nécessaires. A la première, la décision D2 est traitée. La décision D1 n’est traitée
qu’à la seconde itération, lorsque toutes les situations ont été évaluées afin d’en ressortir la
meilleure et donc de calculer le regret associé à chacune d’elle.

 171

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

Figure 5.4 : Exemple d’exploration par recherche d’un arbre de décision

Au final quelque soit la méthode d’exploration de l’arbre, le résultat final consiste en l’obtention
d’un arbre dont tous les nœuds de chance ont été évalués (évaluations potentiellement différentes
pour chaque décision qui le précède) et un jugement pour toute les décisions est proposé par
sélection de la meilleure évaluation parmi les branches filles. La Figure 5.5 illustre ce résultat final
(arbre traité).

Figure 5.5: Exemple d’arbre traité

172

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

2.2 Modèle de simulation du processus de décision
Jusqu’à présent le terme « simulation » a été associé à la reproduction des comportements d’une
chaîne logistique et de ses processus de planification. Dans ce contexte, le mot renvoyait non
seulement à la reproduction des comportements d’un système mais aussi à une composante
temporelle forte permettant de traduire la dynamique du dit système dans le temps. Dans cette
partie, le mot « simulation » sera compris et utilisé dans son sens premier : « l’étude des
conséquences d’une action sur une représentation d’un système sans réaliser l’expérience sur le
système réel »1 (et donc sans lien obligatoire au caractère temporel).

Le modèle de simulation du processus de décision est une implémentation directe du modèle
représentatif dans un outil codé dans le langage Perl. Il doit permettre d’anticiper le résultat du
processus de décision pour une structure du processus de décision donnée. Pour cela, il est
alimenté par un arbre de décision valué et retourne un fichier texte dans lequel, le déroulement du
processus de décision est retracé (Figure 5.6). Il permet donc de faire ressortir à chaque
instanciation une évaluation pour chaque décision et notamment pour la décision principale sous
l’hypothèse de la structure du processus décision fournie. En d’autres termes, le modèle de
simulation permet l’évaluation de la sensibilité des décisions aux hypothèses de la situation de
décision, hypothèses formalisées dans la structure du processus de décision.

Figure 5.6: Fonction principale du modèle de simulation du processus de décision (Trisk)

A ce stade, les deux premières étapes de la démarche de modélisation ont été présentées
(abstraction, implémentation). La prochaine section s’attache à la dernière partie : l’utilisation par
un décideur.

1 Résumé de ce qui é été présenté comme la « simulation » au chapitre 2 (section 4)

 173

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

3 Démarche globale d’aide à la décision pour le
management des relations industrielles

3.1 Vue globale de la démarche
A la base de notre démarche (Figure 5.8) se trouvent les deux processus décrits au chapitre 1 :

- le processus de décision1 : prise d’information2 – jugement – acte ;
- le processus de management des risques : identification – évaluation – traitement ;

La description de chacune des phases du processus de management a montré que l’activité de
traitement est une activité de décision. En ce sens, nous pouvons la décomposer en prise
d’information, jugement et acte. Or, nous avons montré au chapitre 1 que « la décision va au delà
de l’application d’un modèle », (Jarrosson, 1994) et qu’il ne faut pas prétendre aider à la décision
en fournissant une solution qui décrira parfaitement la situation (biais d’abstraction) ou le
comportement effectif du décideur (biais de jugement). Nous avons alors conclu que l’aide à la
décision (dans le contexte de la gestion de la collaboration) ne peut être qu’une activité de prise
d’information où nous cherchons à augmenter, ou du moins à formaliser, la connaissance du
décideur avant son jugement.

Au travers de nos travaux, nous avons mis en œuvre deux démarches de modélisations
distinctes : une pour représenter et simuler le processus de définition des relations de la chaîne
logistique (paramétrage de la chaîne) et l’autre pour représenter et simuler les performances de la
chaîne logistique ainsi paramétrée (phase d’exploitation). Ces deux démarches ont abouti à deux
outils de simulation : LogiRisk et Trisk. La conception, c’est à dire l’obtention des modèles
représentatif et de simulation, de ces deux outils a été présentée dans le chapitre 3 (LogiRisk) et la
section 2 du présent chapitre (Trisk). Il reste désormais à expliciter la phase d’utilisation (nommée
phase d’analyse dans la démarche globale de modélisation en simulation au chapitre 2).
L’utilisation de ces outils repose sur leur instanciation pour des situations données. En retour de
cette instanciation, ils fournissent un ensemble de résultats : un plan d’expérience valué (et élagué)
pour LogiRisk et une évaluation des hypothèses de la situation de décision pour Trisk.

Mais comment définir les données (les « inputs ») à fournir à ces deux outils ?

Nous proposons d’utiliser la démarche générale de management des risques pour le management
des relations industrielles présentées ci-dessus afin de formaliser et structurer la phase d’utilisation
(« analyse ») de ces deux outils de simulation.

Notre démarche (illustrée dans la Figure 5.7) n’est pas uniquement concentrée sur l’identification
et l’évaluation de risque. En fait, nous revendiquons un premier pas dans le traitement en
identifiant des leviers de décision (protocoles et comportements) et en évaluant leur conséquence
sur le ou les risques. De plus, s’il est une chose d’informer le décideur sur les conséquences
possibles de ses actes (et de ceux des autres), il en est une autre de l’informer sur les
conséquences de son attitude face aux risques (et de celle des autres). En d’autres termes, nous ne
cherchons pas à fournir LE jugement de la situation de décision, mais à envisager plusieurs
jugements possibles (d’où le terme de pré-jugement). L’ensemble de ces évaluations ainsi que les
informations non formalisées par le décideur constituent le socle de la connaissance qui lui sert
de base pour choisir parmi les options possibles (jugement réel et acte).

1 Nous avons également cité la phase d’application de la décision, mais elle n’entre pas dans le cadre de nos propos
2 Au chapitre 1, nous avons vu que cette prise d’information était également appelé évaluation. Nos avons préféré ici la première
appellation pour éviter toute confusion avec l’évaluation du management des risques

174

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

Ceci explique la limite de notre aide à la décision fixée en amont des phases de jugement et d’acte.
Cela explique également le caractère itératif de notre démarche en trois phases qu’il s’agit
désormais de préciser.

Figure 5.7 : Vue générale de la démarche proposée et intégration des outils

3.2 Détails de la démarche
Cette partie est destinée à présenter le détail de l’approche de management des risques que nous
proposons. Les éléments que nous allons citer pour chacune des trois étapes seront résumés dans
la Figure 5.8 à la fin de cette section.

3.2.1 Etape 1 : définition de la situation de décision

Le but de l’étape 1 est de définir la situation de décision (les hypothèses). Il s’agit donc non
seulement d’expliciter les choix possibles pour cette décision principale, mais aussi d’identifier les
décisions portées par d’autres acteurs et les aléas qui peuvent impacter la chaîne (localement ou
globalement et positivement ou négativement). Cette étape doit donc permettre de « capturer »
les informations concernant la perception de la situation par les différents acteurs (objectifs de
performance, aléas, ordre des décisions et aléas), en d’autres termes, une certaine représentation
du processus de décision réel est bâtie.

Afin d’aider à ne pas oublier certains éléments nous proposons de répondre à quatre questions :

- Une aide à la décision, mais pour qui et pour quelle(s) décision(s) ? L’objectif est ici
d’identifier quelle est la décision principale à laquelle il faut apporter une aide ainsi
que le décideur (ou groupe de décideurs) en charge de celle-ci. Il faut également

 175

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

identifier quelles sont les autres décisions dont les personnes menant l’analyse
imaginent qu’elles peuvent avoir des conséquences sur la performance de la chaîne
et donc des conséquences sur le résultat de la décision principale. Les décisions
possibles sont les différents protocoles et comportements (et paramètres associés)
qu’il est possible de simuler dans LogiRisk.

- Des décisions, mais quels objectifs et quels critères ? Une fois les décisions à prendre en
compte dans l’analyse (et les décideurs associés) identifiées, il faut être capable de
définir à partir de quel(s) critère(s) seront prises chacune d’elles. Les critères suivis
sont les différents indicateurs de performances que LogiRisk est capable de
remonter pour chacune des simulations. Si une décision doit se prendre sur un
ensemble de critères, une moyenne pondérée est réalisée sur ces critères pour refléter
l’intérêt porté par le décideur.

- Quelles sont les aléas qui risquent de perturber le système ? Cette question traduit la nécessité
d’identifier les différents aléas qui peuvent survenir et modifier la performance du
système. Les aléas pouvant être pris en compte sont ceux dont la simulation est
possible dans LogiRisk.

- Quelle est la structure du processus de décision ? Les trois questions précédentes ont permis
de définir les décisions et les aléas qui doivent être pris en compte. A l’issue de
l’étape 1, le but est de disposer de la structure du processus de décision qui est
analysé. Il faut donc définir dans quel ordre vont être prises les décisions et les aléas.
Pour chaque décision, il faut également choisir parmi les critères de décision
disponibles (Wald, Hurwitz, Laplace, MinMax Regret) celui qui est représentatif de la
« méthode » de décision associée.

La fin de l’étape 1 consiste à construire l’arbre de décision à partir de la structure ainsi définie.
Nous parlons alors d’arbre de décision aux branches non valuées.

3.2.2 Etape 2 : évaluation des situations identifiées

A l’issue de l’étape 1, nous disposons d’un arbre de décision dont les feuilles ne sont pas valuées.
L’étape 2 consiste à évaluer chacune d’elles, c’est à dire chacun des scénarios pré-identifiés. A
priori, il est possible d’envisager plusieurs modes d’évaluation, par exemple :

- avis d’expert(s) ;
- base de données, historiques,… ;
- brainstorming ;
- simulation.

Les trois premiers peuvent résulter sur évaluations à partir d’un nombre d’informations
formalisées assez restreint. Par exemple, pour un scénario donné, un expert pourra donner une
évaluation sans pour autant expliciter toute la connaissance à partir de laquelle il a bâti cette
évaluation. En revanche, le recours à la simulation nécessite un plus haut degré de formalisation
du contexte. Dans ce cas, les personnes en charge de l’analyse sont responsables de la définition :

- de la durée des simulations ;
- des expériences à réaliser (facteurs du plan) (données descriptives du plan) ;
- des informations concernant la chaîne (données du plan).

Il s’agit là des données d’entrée au modèle de simulation de la chaîne (LogiRisk). Une fois ces
informations définies, la réalisation du plan d’expériences permet l’évaluation des différents
scénarios (un fichier de résultats pour chacun).

176

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

En sortie de cette étape, un arbre de décision complet (c’est à dire aux branches valuées) est
obtenu. Le qualificatif complet renvoie à la présence d’une évaluation à chacune de ses feuilles (1
à n mesures). Considéré comme un plan d’expériences, la « complétude » renvoie également aux
possibles conclusions sur la significativité des différents facteurs de ce plan d’expériences et donc
à la suppression de l’arbre de tous les nœuds dont l’influence sur les performances suivies n’est
pas significative (voir analyse statistique d’un plan d’expérience au chapitre 3). Cette suppression
de certains nœuds de l’arbre est appelée élagage de l’arbre. L’arbre désormais valué et élagué peut
être traité

3.2.3 Etape 3 : évaluation de la situation de décision

Cette étape cherche à reproduire le comportement du système de décision en charge de la
définition des relations industrielles à l’intérieur de la chaîne. Une fois l’influence des décisions et
des aléas validée (test de Fisher-Snedecor1), la troisième étape est le traitement de l’arbre en
tenant compte des aléas et de leur prise en compte par les différentes parties prenantes. Nous
appelons cette phase la compilation de l’arbre.

La théorie de la décision fournit un certain nombre de critères qui permettent de traduire
différentes façons d’intégrer l’incertitude : équiprobabilité des possibilités (Laplace), optimisation
de l’évaluation minimale (Wald = Maximin), optimisation de l’évaluation maximale (Maximax),
pondération d’optimisme (Hurwicz), minimisation des regrets (Savage). La compilation consiste à
intégrer ces critères (associés à chaque couple décision-aléa à l’étape 1) suivant le modèle décrit
plus haut dans ce chapitre. Chaque instanciation de l’outil Trisk met en lumière un choix à
privilégier pour un ensemble de données de perception (critères de décision et indicateurs de
performance suivis). L’utilisation d’un outil informatique pour réaliser le traitement permet
l’exploration rapide d’un grand nombre de situations.

1 Il est à noter que si ce test à été présenté et illustré au chapitre 3 en même tant que l’outil de simulation, il est possible d’envisager son
utilisation sur des expériences évaluées à partir d’autres moyens que la simulation

 177

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

Figure 5.8: Démarche de management des risques pour le management des relations industrielles (inspirée
de (Marquès et al., 2010b))

3.3 Remarque sur le caractère itératif
Dans l’état actuel de développement et de formalisation de cette méthodologie, il n’existe pas de
critère précis pour définir la condition d’arrêt de ce processus itératif. Néanmoins, il faut garder à
l’esprit certaines conclusions du chapitre 1 concernant la valeur de l’information et le danger que
peut représenter un « trop plein » d’information au regard des capacités limitées de celui ou ceux
qui devront les assimiler pour en déduire une décision finale. Puisque « ce n’est pas l’information
brute qui sert à décider mais plutôt le sens qu’à cette information » (Jarrosson, 1994), celle-ci doit
être interprétée par le décideur au travers de ses facultés, sa sensibilité, ses objectifs ou ses
contraintes. Un trop grand nombre d’information à traiter sera donc source d’indécision et
limitera la portée de l’aide apportée ; aide à la décision dont il convient désormais de discuter les
apports, les enjeux et les limites.

178

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

4 Conclusion et discussion : quelle valeur pour les
préconisations réalisées ?

La définition des coopérations au sein d’une chaîne logistique peut être vue comme un processus
de décisions complexe mettant en jeu plusieurs décisions différentes et séquentielles1, chacune
d’entre elles pouvant être associées à des décideurs différents. Les arbres de décisions sont des
outils traditionnellement utilisés pour représenter les situations de décisions séquentielles pour un
même acteur. D’autre part, certains critères ont été développés pour représenter le comportement
de décideurs vis à vis de situations caractérisées par l’incapacité à fournir des probabilités, même
subjectives, pour décrire la situation d’incertitude.

Ici, nous proposons d’aider à la définition des coopérations en nous appuyant sur une
modélisation de ce processus de décision. Pour cela, nous avons employé une démarche similaire
à celle utilisée pour modéliser les performance de la chaîne logistique (LogiRisk). A ce titre, un
modèle représentatif du processus a été construit. Ils reposent sur l’utilisation d’arbres de
décisions dans des situations multi-acteurs où les critères utilisés pour traiter les décisions ne sont
pas probabilistes mais les critères de Laplace, Hurwitz, Wald ou MinMax Regret. Cette démarche
de modélisation a abouti à la création d’un outil nommé Trisk utilisé pour anticiper le ou les
choix en jeu lors de la définition des relations industrielles (comportements et protocoles).

Ces pre-jugements (choix + hypothèses) ne sont valables que dans un cadre d’analyse bien défini
(définition de la chaînes, de la structure du processus de décision). En dehors de celui-ci, rien ne
peut assurer que les conclusions restent valables. Cela renvoie à la question du cadre dans lequel
doivent être utilisées les évaluations résultant du traitement des arbres (caractère itératif). Celle-ci
devra permettre de conclure sur la « stabilité » du comportement des décideurs. Cette notion de
stabilité peut être déclinée sous deux aspects :

- la stabilité des décisions vis à vis de changements dans la séquence décisions / aléas.
En d’autres termes, il s’agit de savoir si la (les) décision(s) doit rester la même en
dépit d’un changement dans les dates d’arrivée d’information (occurrence d’un aléa,
prise d’une décision). Cela ouvre le débat, par exemple, vers la notion de « valeur de
l’information » avec la question de l’intérêt à connaître une information avant de
décider. La structure même du processus de décision étant modifiée, nous n’avons
aujourd’hui par d’autres moyens que de réaliser plusieurs arbres avec répétition de la
démarche générale à chaque itération. L’analyse porte alors sur la comparaison des
arbres entre eux, faisant apparaître ainsi différentes stratégies dans le processus
global de définition des relations. De tels changements sur la structure du processus
de décision peuvent entrainer une redéfinition du plan d’expérience à simuler avec
LogiRisk (problématique des dates d’occurrence d’aléas et de décisions) ;

- la stabilité des décisions vis à vis de changements dans les critères utilisés. Dans ce
cas, il s’agit d’être capable de mesurer la sensibilité des décisions vis à vis de
variations sur les critères de décision. Par exemple, la décision reste-elle identique si
un critère Wald devient un Laplace ou que la valeur de α passe de 0,2 à 0,3 pour un
critère d’Hurwitz ? Là encore, le modèle actuel nécessite une redéfinition de la
structure du processus de décision et une nouvelle itération de la démarche globale.
Il pourrait être intéressant de déterminer automatiquement les valeurs de α pour
lesquelles la décision change. Néanmoins, le nombre de variables (qui représentent
les intervalles particuliers) augmentent considérablement avec le nombre de

1 Toutes les décisions de ce genre de processus ne le sont pas forcément. La « séquentialité » des décisions est une hypothèse de notre
part, une limite à l’ensemble des cas que nous nous proposons de traiter.

 179

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

décisions caractérisées par le critère d’Hurwitz et la complexité de la détermination
d’une préconisation pour chacune les décisions croît exponentiellement.

Dans le futur, nous envisageons d’adopter une approche par la théorie des jeux afin d’étendre
notre champ d’analyse réduit, aujourd’hui, aux « seules » décisions séquentielles. Le recours à la
théorie des jeux permettrait de traiter certaines décisions, multi-acteur par essence, où la
recherche d’« équilibres » serait une alternative intéressante pour la construction des
préconisations.

180

 La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

RESUME

Ce chapitre présente les apports méthodologiques de la thèse. Dans celui‐ci, nous
présentons, d’abord, la démarche de modélisation du processus de définition des relations
industrielles à l’intérieure d’une chaîne logistique. A l’image de la démarche de modélisation
des performances de la chaîne (LogiRisk), deux modèles sont successivement construits :
d’abord un modèle représentatif par abstraction du système réel (processus de définition
des relations industrielles), puis un modèle de simulation par implémentation directe de ce
dernier.

Ces modèles reposent sur l’association de deux outils de modélisation couramment utilisés :
les arbres de décisions, d’une part, et des critères tirés de la théorie de la décision, d’autre
part (Wald, Hurwitz, Laplace). En plus d’ajouter des critères non probabilistes aux arbres de
décision traditionnels, le modèle proposé permet d’ajouter la composante « multi‐acteur »,
où toutes les décisions n’appartiennent pas à un même et unique décideur. Dès lors,
chacune peut être prise au regard d’indicateurs de performance différents et suivant des
critères différents. L’utilisation de cet outil de simulation force donc le potentiel utilisateur à
identifier un certain nombre de scénarios (chemins de l’arbre) et un ensemble d’indicateurs
de performance qui serviront à évaluer chacun d’eux.

A ce stade nous disposons d’un outil pour simuler la manière dont sont prises les décisions
relatives à la définition des relations industrielles d’une chaîne logistique. L’enjeu est de
pouvoir anticiper les conséquences sur la performance de la chaîne logistique (alors en
phase d’exploitation). Ce rôle d’évaluation des différents scénarios ainsi identifiés est joué
par LogiRisk, présenté au chapitre précédant comme l’outil de simulation de la chaîne. Le
second but de ce chapitre est donc de présenter la démarche globale de management des
risques pour le management des relations industrielles qui intègre ces modèles de
simulation. Elle s’articule autour des activités principales du processus de management des
risques : identification, évaluation, traitement.

Le déroulement de cette démarche correspond à la phase d’utilisation (d’analyse) des
modèles de simulation ainsi construits. Elle permet d’identifier d’un certain nombre de
scénarios qui établissent la structure d’un arbre de décision (1 branche = 1 scénario). Le
modèle de simulation LogiRisk permet ensuite d’évaluer chacun de ces scénarios (valeur(s)
d’indicateur(s) à chaque feuille de l’arbre). Enfin, le modèle de simulation du processus de
décision permet d’obtenir des préconisations qui tiennent compte de la manière dont les
décideurs souhaitent tenir compte, c’est à dire traiter, les incertitudes de la situation
analysée. Plusieurs itérations de cette démarche peuvent être réalisées afin de mesurer la
sensibilité des préconisations aux différentes situations (séquence des décisions/aléas et/ou
critères de décisions et indicateurs de performance utilisés).

 181

La simulation au cœur d’une démarche de management des risques pour la gestion de la collaboration

182

PARTIE III : ILLUSTRATION

 183

184

Chapitre 5
La gestion de la coopération de

Pierre Fabre1 avec ses fournisseurs
de produits de conditionnement

1 INTRODUCTION..186

1.1 LA CHAINE LOGISTIQUE PIERRE FABRE (DERMO‐COSMETIQUE) .. 186
1.2 OBJECTIF DE L’ETUDE .. 187

2 ELEMENTS DE CONTEXTE..188

2.1 LES PRODUITS.. 188
2.2 LE MARCHE ... 188
2.3 LE PROCESSUS PHYSIQUE (CENTRE DE PRODUCTION).. 189
2.3.1 Les stocks... 189
2.3.2 La fabrication de « semi‐fini » ... 189
2.3.3 Le conditionnement... 189

2.4 LE PROCESSUS DE PLANIFICATION... 189

3 MODELISATION DES PROCESSUS PFDC ...191

3.1 CHOIX D’ABSTRACTION.. 191
3.2 VALIDATION DU MODELE AVAL.. 192
3.2.1 Evaluation « globale »... 192
3.2.2 Evaluation « statique »... 193
3.2.3 Evaluation « dynamique »... 194
3.2.4 Bilan .. 196

4 REPONSE AUX BESOINS..196

4.1 CADRE DE L’ETUDE ... 196
4.1.1 Sources de risques identifiés en première analyse .. 196
4.1.2 Limites de l’analyse (aléas et décisions étudiées) ... 197

4.2 PB1 : QUELLE COLLABORATION DANS UN CONTEXTE DONNE ? .. 200
4.2.1 Etape 1 .. 200
4.2.2 Etape 2 (évaluation LogiRisk) .. 203
4.2.3 Etape 3 (évaluation Trisk).. 204

4.3 PB2 : QUELLE COLLABORATION DANS UN CONTEXTE PROBABLE ? .. 206
4.3.1 Etape 1 .. 206
4.3.2 Etape 2 .. 208
4.3.3 Etape 3 .. 209

5 CONCLUSION ET DISCUSSION ...211

5.1 LES RESULTATS OBTENUS ... 211
5.2 PERSPECTIVES D’AMELIORATION.. 212

RESUME ..214

1 En fait, il s’agit plus précisément de la branche Dermo‐Cosmétique du Groupe Pierre Fabre

 185

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Chapitre 5
La gestion de la coopération de

Pierre Fabre1 avec ses fournisseurs
de produits de conditionnement

1 Introduction
Au travers des chapitres précédents, nous avons construit et présenté la démarche proposée afin
d’aider à la prise de décision dans le contexte de la gestion de la coopération au sein de chaîne
logistique. Cette gestion de la collaboration y a été décrite comme la recherche d’une cohérence
entre trois dimensions majeures à prendre en compte par les décideurs :

- les protocoles (processus de décision partagés) entre les acteurs ;
- les comportements individuels (processus de décision internes) à chaque acteur ;
- les aléas avérés ou potentiels susceptibles de perturber le système et qui peuvent être

perçus de différentes manières par les décideurs. Pour rappel, nous nous sommes
concentrés sur les aléas de types : variation du marché (à long, moyen et court
terme), pannes, rebut, retard sur les processus physique de production et de
livraison.

L’objectif de ce chapitre est de présenter une application de notre démarche d’aide à la gestion de
la collaboration entre la branche Dermo-Cosmétique du Groupe Pierre Fabre et une partie de ses
fournisseurs. Ce cas d’application se veut une illustration de l’utilisation d’une démarche basée sur
la simulation. Surtout, elle doit nous permettre de montrer comment l’attitude face au risque peut
influencer les choix dans le cadre de la gestion de coopérations.

1.1 La chaîne logistique Pierre Fabre (dermo-cosmétique)
Le groupe Pierre Fabre est positionné sur les secteurs du médicament (2ème laboratoire
pharmaceutique indépendant français) et de la dermo-cosmétique (2ème laboratoire dermo-
cosmétique européen en officine). Dans cette étude nous nous concentrerons uniquement sur les
activités de la branche Dermo-Cosmétique du Groupe Pierre Fabre (notée PFDC dans la suite).

PFDC possède une large gamme de produits dermo-cosmétiques (3500 références de produits
finis, 700 formules) dont les marques les pus connues sont : Avène, Ducray, Furterer, Galénic,
Elancyl, Klorane… De manière macroscopique, la production peut être séparée en deux étapes
principales : la production de « semi-fini », aussi appelé « vrac », c’est à dire les crèmes ou autres
liquides, puis, dans un second temps, leur conditionnement2. Le cas d’application présenté dans
ce chapitre s’intéresse tout particulièrement à la gestion des approvisionnements de produits de
conditionnement.

1 En fait, il s’agit plus précisément de la branche Dermo‐Cosmétique du Groupe Pierre Fabre
2 Ici, nous n’avons pas fait apparaître la phase de fabrication des principes actifs qui est réalisée dans un autre centre de production mais
qui sort du cadre de notre analyse

186

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

La Figure 6.1 donne une vue d’ensemble de la chaîne logistique de PFDC. Elle fait apparaître
deux canaux de distribution jusqu’aux officines qui constituent ici les clients : une distribution
directe depuis le centre de distribution (zone France), une distribution en passant par des filiales
ou autres distributeurs indépendants (assimilés ici à des centres de distributions déportés à
l’étranger). Tous les besoins (réels comme prévisionnels) sont centralisés au niveau du centre de
distribution. Une fois le Distribution Requirement Planning (DRP) effectué, une demande
prévisionnelle pour chaque référence de la gamme de produits finis est transmise au centre de
production. Sur cette base vont être pilotées les charges de production et de conditionnement.
Des besoins en matières premières sont également émis aux fournisseurs.

Notre champ d’étude est centré sur un sous-ensemble particulier de ces fournisseurs : les
fournisseurs de produits de conditionnement1. Notons également que nous ne traiterons que de
la gestion des produits en phase de maturité. Ceci exclut les produits en fin de vie et les produits
en phase de lancement qui nécessitent des autorisations de livraison et donc un processus
d’approvisionnement particulier.

Figure 6.1 : La chaîne logistique de PFDC

1.2 Objectif de l’étude
Historiquement, PFDC entretenait avec ses fournisseurs des relations de type « à la commande ».
Néanmoins, PFDC instaure peu à peu un autre type de relations avec ses fournisseurs :
l’engagement sur approvisionnement. PFDC cherche à remplacer le traditionnel flux poussé par
ce nouveau protocole. Se pose alors la question de la pertinence de cette stratégie globale en
fonction de différents critères comme les caractéristiques du fournisseur et de la variabilité du
besoin.

Les responsables de PFDC ont décidé de l’évolution du protocole sur la base de leur expérience
et de leur connaissance du fournisseur. Désormais, ils cherchent à construire et à formaliser ce
processus de décision et se trouvent devant la nécessité de réussir à évaluer l’impact de certaines
de leurs décisions (le protocole et ses réglages) dans certains contextes.

1 Dans toute la suite du document, le mot fournisseur fera référence aux fournisseurs de produits de conditionnement de PFDC

 187

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Compte tenu des aléas qui peuvent affecter le comportement du système et des acteurs de la
chaîne, que nous décrirons plus en détails dans la section 2, l’objectif de l’étude consiste à
répondre à la question « quelle coopération mettre en place ? », en distinguant deux situations :

- Pb1 : pour un contexte donné (c’est à dire connu) ;
- Pb2 : pour un contexte probable (c’est à dire incertain).

La réponse à ces questions va nécessiter une phase de validation du modèle de simulation. Nous
commencerons donc par présenter celle-ci ainsi que nos choix d’abstraction dans la section 3.

Le Pb1 soulève la problématique de la représentation d’une situation connue et caractérisable. Il
s’agit alors d’identifier des collaborations dominantes à mettre en place pour un contexte défini
(c’est à dire certain) (section 4.2)

Le Pb2 correspond à notre démarche de management des risques pour l’aide à la gestion de la
collaboration. Dans cette situation, les aléas ne sont pas encore avérés et sont caractérisés par un
certain degré d’incertitude. Nous proposerons donc d’appliquer notre démarche afin de
contribuer à une meilleure information du décideur sur sa situation de décision (section 4.3).

2 Eléments de contexte
2.1 Les produits
La gamme PFDC comporte plus de 3500 références. La différenciation des produits finis est
essentiellement portée par le conditionnement. Globalement, un article PFDC est constitué par
tout ou partie des éléments suivants :

- un contenu « semi-fini » ou « vrac » : crèmes, liquides,… ;
- un conditionnement primaire (le contenant) : tubes, flacons,… ;
- un conditionnement secondaire : étuis cartons pour les tubes, films plastiques pour

les flacons ;
- une notice : notice papier qui donne la composition et les conditions d’utilisation.

La diversité gérée par le centre de production résulte ainsi (i) des diverses formulations de semi-
fini, (ii) des différents volumes possibles des contenants (échantillons et produits finis), (iii) de la
diversité des langues imprimées (Français partout, Anglais, Espagnol, Italien, Arabe,…), (iv) de la
diversité de packaging (différenciation d’étui, regroupement de produits par 2 ou plus).

Un article de conditionnement est approvisionné auprès d’un seul et même fournisseur.

2.2 Le marché
En moyenne, un tiers des références de produits finis sont renouvelées par an. Si, le chiffre
d’affaire global (tous produits confondus) est assez constant sur l’année, le marché est caractérisé
par de fortes saisonnalités. Il y a par conséquent une culture de la vente par « campagnes »,
définies comme des dates de rendez-vous où il faut avoir produit toutes les références pour livrer
complètement des gammes complètes aux clients. De fait, il y a trois cycles commerciaux dans
l’année qui correspondent aux périodes de lancement des nouveaux produits :

- janvier : solaires et amincissants ;

- avril : période des promotions ;

- septembre : anti-chute, capillaires, acné, ..

188

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

2.3 Le processus physique (centre de production)

2.3.1 Les stocks

De manière générale, il n’y a pas de stock de matière première sur site. Le centre de production
fonctionne avec des stocks déportés et avec des réserves avancées sur site. Il n’y a pas non plus
de stocks de produits finis. Dès qu’un OF a fini d’être conditionné, il est envoyé au centre de
distribution.

2.3.2 La fabrication de « semi-fini »

Globalement la production est répartie sur différentes plate-formes. Chacune contient un
réacteur et tout le matériel pour la préparation. Il y a des réacteurs de différentes tailles : de 6
tonnes à 200kg. Les réacteurs de 2, 3 et 6 tonnes sont les plus utilisés. Il faut compter, en
moyenne, une dizaine d’heures de nettoyage entre deux productions.

Une production d’un semi-fini est répartie en différents lots (de 1 à n lots suivant les cas) qui sont
envoyés au conditionnement. Ces lots peuvent être identiques ou différer par le volume de
produit. A l’exception du premier lot d’une nouvelle production (autorisation oblige), il n’y a pas
ou peu de stockage de semi-fini. Il est alors possible de dire qu’un semi-fini fabriqué est
entièrement conditionné dans les 24h.

2.3.3 Le conditionnement

Le centre de production comporte une douzaine de lignes de conditionnement, réparties en 3
secteurs. Chaque ligne est dédiée à un certains nombre de formats. En sortie de lignes, les
produits sont regroupés par une certaine quantité.

Un changement de vrac à traiter sur une ligne de conditionnement donne lieu à un nettoyage de
2h en moyenne.

Une équipe est affectée à une ligne. Il y a toujours un chef de ligne (ou « conducteur »). Ensuite,
la composition du reste de l’équipe varie en fonction du type de produit : 4-5 personnes pour les
flacons, 2-3 personnes pour les tubes. Avec un nombre limité d’équipes, la capacité de
conditionnement constitue le goulot du centre de production.

2.4 Le processus de planification
Le processus de planification est une version « adaptée » du processus MRPII classique (Figure
6.1). Chez PFDC, c’est le processus moyen terme (calcul des besoins nets) qui est au centre de
toute la planification. Il n’y a pas de PIC (au sens MRPII). Chaque semaine, un calcul des besoins
est réalisé. C’est à partir de celui-ci que sont calculées :

- une fois par mois, les charges associées aux besoins nets de produits finis. Elles
permettent la réalisation d’un processus long terme responsable des décisions de
capacité : lissage et sous-traitance1. Les mouvements induits par de telles décisions
ne seront intégrés qu’au calcul des besoins de la semaine suivante ;

- une fois par semaine, les besoins nets à lancer en production. Ils servent de base aux
décisions court terme d’ordonnancement. Là encore, les mouvements induits par de
telles décisions ne seront répercutés qu’au calcul des besoins de la semaine suivante.

1 Notons ici que nous nous intéresserons uniquement à la sous‐traitance de capacité (et non la sous‐traitance de spécialité)

 189

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Figure 6.2 : Représentation simplifiée des processus de planification de la production (semi‐fini) PFDC

La Figure 6.3 illustre une vision plus détaillée de ces processus de planification. Elle intègre
également une représentation des processus de pilotage de l’approvisionnement (protocole à la
commande et protocole engagement sur approvisionnement, voir chapitre 3).

Figure 6.3 : Représentation détaillée des processus de planification du centre de production PFDC (fonctions
« production » et « supply »)

190

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

3 Modélisation des processus PFDC
3.1 Choix d’abstraction
Dans cette étude nous allons nous intéresser à des chaînes composées de deux acteurs : PFDC et
un fournisseur de produits de conditionnement. Au regard de ce qui a été dit à la section
précédente, le processus de PFDC est caractérisé par un haut degré de complexité notamment dû
au grand nombre de références manipulées (produits finis et composants). Par conséquent, nous
avons choisi de modéliser l’acteur « PFDC » en fixant la limite aval de notre modèle (voir chapitre
3) « entre deux fonctions d’un même acteur » (soit entre les fonctions « production » et « supply »
de la Figure 6.3)

De ce fait, nous modélisons les processus de planification de PFDC avec deux niveaux de
granularité différents :

- de manière détaillée pour les processus de pilotage de l’approvisionnement
(« supply ») : calcul des besoins de composants, affermissement des engagements sur
approvisionnement, appels de livraisons sur les engagements ;

- de manière agrégée pour les processus de pilotage de la production (« production »).
Ici plusieurs sources de perturbations du plan de besoins bruts ont été caractérisées à
partir d’interviews d’experts1.

Le Tableau 6.1 résume les choix de modélisation réalisés sur la base du modèle présenté au
chapitre 3. Les décisions de lissage entrainent toujours des anticipations de 4 ou 8 semaines de
besoins (8 semaines est l’anticipation la plus fréquente). PFDC réalise de la sous-traitance de
production mais la fourniture de composants reste à sa charge. Compte tenu des délais de
contractualisation, une décision de sous-traitance entraîne une anticipation de 12 semaines du
besoin. Lissage et sous-traitance provoquent des mouvements de besoins « entiers » (tout le
besoin sur la période touchée par la perturbation).

IDENTIFICATION DES DECISIONS ET DES ALEAS CARACTERISATION

Horizon Décisions / Aléas
Probabilité
d’occurrence

Quantité (+/‐)
(stochastique)

Nb périodes (+/‐)
(Stochastique)

PFDC

LT Ajustement de capacité non

LT Lissage
Variable suivant la

référence
Tout le besoin de la

période
Anticipation de

4s ou 8s
oui

LT
Sous‐traitance de production et

d’approvisionnement
 non

LT Sous‐traitance de production
Variable suivant la

référence
Tout le besoin de la

période
Anticipation de 12s oui

Modification de la
quantité

Variable suivant la référence ‐ oui
LT,MT

Variation de la
demande future Mouvement de

besoins
Variable suivant la référence oui

ST Ordonnancement Variable suivant la référence oui

VST Panne non

VST Rebut non

VST, ST Anticipation urgente Variable suivant la référence oui

VST
Demande réelle différente de la

demande planifiée
Variable suivant la référence oui

Tableau 6.1 : Vue générale de la modélisation agrégée de la fonction production de PFDC (sources de
perturbations du plan de besoins bruts)

1 Opinions récoltées auprès du Directeur Industriel et d’une responsable de la logistique industrielle

 191

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Pour chaque simulation, nous nous intéresserons à un nombre limité de composants à
approvisionner (abstraction par « omission »).

3.2 Validation du modèle aval
En accord avec le partenaire industriel, quatre produits « tests » ont été sélectionnés. Pour chacun
d’eux, PFDC a fourni chaque semaine et pendant 6 mois :

- le plan prévisionnel de besoins bruts de composants en sortie du processus de calcul
des besoins (MT) ;

- le besoin brut réel de composants en production (CT).
A partir de ces données et d’une description générale des caractéristiques du besoin associées à
chacun d’eux, nous avons instancié le modèle de simulation LogiRisk afin d’analyser les capacités
de l’outil à représenter un comportement réel du système.

Cette comparaison réalité / simulation a été effectuée sur la base des indicateurs présentés au
chapitre 3 (évaluation « globale », « statique », « dynamique »). Le Tableau 6.2 résume les
caractéristiques principales des produits dont nous avons cherché à reproduire les besoins bruts

par simulation :

Produit
Mvt

ordonnancement
Mvt Lissage/ss‐

traitance
Mvt Marché Saisonnalité Volume

Fréquence
apparition BB

P1 Beaucoup aucun moyen très forte Fort élevée
P2 Peu aucun moyen forte moyen moyenne
P3 Peu aucun moyen forte moyen moyenne
P4 Moyen aucun moyen très forte Faible faible

Tableau 6.2 : Description qualitative des quatre produits "tests" pour la validation du modèle aval

Dans cette partie, nous avons comparé les plans prévisionnels de besoins bruts réels et de
simulation. La validation au travers de cette comparaison n’est pas parfaite compte tenu des
différences sur le volume de données à disposition :

- 36 semaines de données réelles, soit 36 plans de besoins bruts réels par produit;
- 210 semaines de données simulées, soit 210 plans de besoins bruts par produit.

Une solution eut été de sélectionner la fenêtre de 36 semaines la plus proche des données réel
parmi les 210 simulées. Ici, nous avons pris le parti de montrer l’ensemble des données
expérimentales. La validation a donc été effectuée à partir de tendances générales (et non période
par période). Nous ne cherchons pas à reproduire parfaitement les plans de besoins bruts générés
par la partie aval du système modélisé. Nous cherchons à démontrer la contrôlabilité globale du
modèle.

3.2.1 Evaluation « globale »

Le Tableau 6.3 donne l’illustration des évaluations « globales » des données réelles et
expérimentales. Pour rappel, l’évaluation « globale » consiste à représenter l’évolution du volume
total du plan de besoins bruts dans le temps, notamment afin de repérer des saisonnalités ou de
forts changements de tendances dans le besoin.

L’observation du tableau montre la difficulté à reproduire parfaitement un comportement réel du
système. compte tenu du niveau d’agrégation choisi (omission de bon nombre de produits et
donc de sources indirectes de perturbations du plan de besoins bruts). Au final, les évaluations
réelles et expérimentales pour les produits sont relativement proches.

192

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Données réelles Données de simulation

Evolution du volume total du plan dans le temps (P1)

0
100000
200000
300000
400000
500000
600000
700000
800000
900000

1000000

0 2 5 7 9 11 13 15 17 21 23 25 27 29 31 34 36 38

Dates de plans

Vo
lu

m
es

Evolution du volume total du plan dans le temps (P1)

0
100000
200000
300000
400000
500000
600000
700000
800000
900000

1000000

0 9 18 27 36 45 54 63 72 81 90 99 10
8

11
7

12
6

13
5

14
4

15
3

16
2

17
1

18
0

18
9

20
0

20
9

Dates de plans

Vo
lu

m
es

Evolution du volume total du plan dans le temps (P2)

0

20000

40000

60000

80000

100000

120000

140000

0 2 5 7 9 11 13 15 17 21 23 25 27 29 31 34 36 38

Dates de plans

Vo
lu

m
es

Evolution du volume total du plan dans le temps (P2)

0

20000

40000

60000

80000

100000

120000

140000

0 9 18 27 36 45 54 63 72 81 90 99 10
8

11
7

12
6

13
5

14
4

15
3

16
2

17
1

18
0

18
9

20
0

20
9

Dates de plans

Vo
lu

m
es

Evolution du volume total du plan dans le temps (P3)

0

50000

100000

150000

200000

250000

0 2 5 7 9 11 13 15 17 21 23 25 27 29 31 34 36 38

Dates de plans

Vo
lu

m
es

Evolution du volume total du plan dans le temps (P3)

0

50000

100000

150000

200000

250000

0 9 18 27 36 45 54 63 72 81 90 99 10
8

11
7

12
6

13
5

14
4

15
3

16
2

17
1

18
0

18
9

20
0

20
9

Dates de plans

V
ol

um
es

Evolution du volume total du plan dans le temps (P4)

0

50000

100000

150000

200000

250000

300000

350000

0 2 5 7 9 11 13 15 17 21 23 25 27 29 31 34 36 38

Dates de plans

Vo
lu

m
es

Evolution des volumes du plan dans le temps (P4)

0

50000

100000

150000

200000

250000

300000

350000

0 9 18 27 36 45 54 63 72 81 90 99 10
8

11
7

12
6

13
5

14
4

15
3

16
2

17
1

18
0

18
9

20
0

20
9

Dates de plans

Vo
lu

m
es

Tableau 6.3 : Comparaison des évaluations « globales » des données réelles et expérimentales

3.2.2 Evaluation « statique »

Le Tableau 6.4 donne l’illustration des évaluations « statiques » des données réelles et
expérimentales. Pour rappel, l’évaluation « statique » consiste à représenter la répartition moyenne
du volume dans le plan.

 193

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Données réelles Données de simulation

Répartition moyenne du volume dans le plan (P1)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Répartition moyenne du volume dans le plan (P1)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Répartition moyenne du volume dans le plan (P2)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Répartition moyenne du volume dans le plan (P2)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Répartition moyenne du volume dans le plan (P3)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Répartition moyenne du volume dans le plan (P3)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Répartition moyenne du volume dans le plan (P4)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Répartition moyenne du volume dans le plan (P4)

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

0-3 4-7 8-11 12-15 16-19 20-23

Périodes du plan

Vo
lu

m
e

pa
r p

ér
io

de

Tableau 6.4 : Comparaison des évaluations « statiques » des données réelles et expérimentales

Au regard du tableau, le modèle aval construit est capable de reproduire des profils de volumes
assez proches de la réalité.

3.2.3 Evaluation « dynamique »

Le Tableau 6.5 donne l’illustration des évaluations « dynamiques » des données réelles et
expérimentales. Pour rappel, l’évaluation « dynamique » consiste à caractériser les changements
moyens qui ont lieu entre deux dates de mise à jour d’un plan. Cette caractérisation se fait sur
plusieurs dimensions : le nombre moyen de changement par période (courbe noire continue), le

194

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

sens (+/-) moyen du changement (courbe noire pointillée) et les quantités moyennes impliquées
dans les changements positifs et négatifs (barres verticales positives ou négatives).

Compte tenu de la différence d’échelle (36 plans contre 210), la courbe (en pointillée)
représentant l’indicateur « sens du changement » ainsi que les barres sont difficiles à exploiter. En
revanche, la courbe continue (sur le nombre de changement) permet de conclure à une bonne
contrôlabilité du système lorsqu’il s’agit de définir les zones de perturbations au modèle aval.

Données réelles Données de simulation

 195

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Données réelles Données de simulation

Tableau 6.5 : Comparaison des évaluations « dynamiques » des données réelles et expérimentales

3.2.4 Bilan

Le temps nécessaire à la réalisation de cette démarche de validation1 montre la difficulté d’un
réglage fin du modèle aval. Le nombre de paramètres disponibles et leurs multiples interactions
possibles participent à la complexification du pilotage de celui-ci. Néanmoins, tous ces
paramètres ont une influence directe sur les besoins du plan et la traduction de l’opinion d’expert
(Tableau 6.1) en paramètre d’entrée du modèle.

Cette validation a également fait l’objet d’échanges avec les experts PFDC. Au terme de ces
discussions, le modèle a été jugé suffisamment représentatif des comportements du système ainsi
analysé.

4 Réponse aux besoins
4.1 Cadre de l’étude
4.1.1 Sources de risques identifiés en première analyse

Au cours du lancement du projet, différentes sources de risques ont été identifiées :

- la variabilité du besoin brut exprimé par la partie production de PFDC.
Globalement, trois sources de perturbation peuvent être différenciées :
� les décisions long terme (lissage et sous-traitance) au niveau du pilotage du

centre de production. : pour un plan de besoins bruts, ces perturbations
interviennent majoritairement au delà de la 12ème semaine ;

� les décisions court terme (ordonnancement) au niveau du pilotage du centre
de production : pour un plan de besoins bruts, ces perturbations
interviennent majoritairement au cours des 8 premières semaines. Les
stratégies de regroupements2 mises en œuvre à ce niveau entrainent de forts
mouvements dans les lancements prévus et donc des besoins en produits de
conditionnement ;

1 Cette démarche s’est étalée sur 6 mois (construction de la base de données réelles)
2 Ces regroupements (nommés amalgames chez PFDC) concernent les production de semi‐fini. Compte tenu de la dimension des réacteurs
qui doivent être utilisés à au maximum de leur capacité, le regroupement de plusieurs semaines de besoins de plusieurs références sont
nécessaires.

196

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

� les variations sur la prévision de la demande de la part des filiales et des
centres de distribution locaux : ces variations du plan de besoins d’une
semaine sur l’autre concernent des ajouts, des suppressions ou des décalages
dans le temps de besoins de produits finis par les services commerciaux et
marketing du groupe

- les caractéristiques des fournisseurs en terme de leviers de flexibilité
(comportements) :
� contrainte de capacité. Deux grandes catégories de fournisseurs sont à

distinguer : ceux dont la capacité peut être qualifiée d’infinie compte tenu des
moyens de production et des besoins exprimés par PFDC et ceux dont la
capacité est limitée ;

� le délai d’obtention (temps réel de production) varie entre 1 ou 2 semaines ;
� le délai de transport varie entre 1 et 3 semaines ;
� le délai de livraison (temps de commande officiel entre PFDC et le

fournisseur) : varie de 3 à 12 semaines suivant le type de produits ;
� les tailles de lots de production : les références analysées dans cette étude

peuvent être caractérisées par des temps de réglage très important vis à vis du
temps unitaire et donc entrainer des charges de production nécessitant plus
d’une semaine de production ;

- les caractéristiques des fournisseurs en terme d’aléas auxquels ils sont confrontés :
� problèmes de rebut : le contexte pharmaceutique accentue l’ampleur des

conséquences des rebuts puisque les productions sont rebutées par lot entier
(et non à la référence de produit) ;

� problèmes de retard sur la livraison : les localisations de certaines unités de
fournisseurs peuvent entrainer des contraintes logistiques fortes (par
exemple : nombre limité de transports disponibles par semaine). Pour PFDC,
ces contraintes se matérialisent par une non maitrise du délai de livraison de la
part du fournisseur (entre 1 et 3 semaines).

4.1.2 Limites de l’analyse (aléas et décisions étudiées)

Au stade actuel d’avancement de nos travaux, nous n’avons pas analysé l’impact de la totalité des
risques (et de leurs interactions) que nous venons de citer. Tous ont été jugés susceptibles de
constituer une situation à risque pour la collaboration (surtout évaluée par PFDC en termes de
rupture en conditionnement). Or, certaines analyses préliminaires sont venues confirmer la
domination du protocole engagement sur approvisionnement sur les traditionnelles commandes à
12 semaines, et cela, quelque soit le contexte.

Compte-tenu de la variabilité du besoin brut (en grande partie générée par les processus internes
PFDC), les premières simulations n’ont fait que confirmer les nombreuses ruptures1 engendrées
par le mode de collaboration classique. Dans la réalité, celui-ci est caractérisé par une gestion
quasi journalière de commandes à passer en urgence du fait de la variation de besoin depuis le
passage de la commande n semaines auparavant.

En garantissant pour le fournisseur un haut volume d’approvisionnement (possibilité de grouper
les productions) et en permettant un appel à la semaine de la part de PFDC qui lui permet de se
couvrir d’une grande partie de la variabilité du besoin, le protocole engagement sur
approvisionnement semble constituer une « bonne » réponse aux difficultés du mode classique.

1 Le terme rupture réfère ici à un manque de produit de conditionnement au moment de lancer l’OF de conditionnement en production. En
d’autres termes, il s’agit ici d’un besoin brut réel (au sens non prévisionnel) d’une période que la partie « supply » n’a pas été capable de
fournir

 197

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Ce dernier pâtit d’un trop fort décalage entre le délai de commande et la variabilité sur le besoin
qui va avoir lieu à l’intérieur de celui-ci.

Pourtant, la gestion quasi-quotidienne de commandes urgentes semble indiquer la capacité des
fournisseurs (ou du moins de certains) à baisser ces délais de commande (pour certains cette
baisse est même effective). Notre démarche va donc consister à identifier des situations où le
passage à un protocole engagement sur approvisionnement se justifie « moins ». Pour cela, nous
ferons l’hypothèse qu’un mode de collaboration à délai réduit (<12 semaines) est possible.

4.1.2.1 Aléa(s) étudié(s)

Dans ce cas d’application, nous allons analyser une situation de collaboration entre PFDC et un
fournisseur qui porte sur l’approvisionnement de trois produits (qui appartiennent au même
segment dans le protocole engagement sur approvisionnement). Nous intéresserons
particulièrement aux sources de risques suivantes :

- la variabilité du besoin brut sous toutes ses formes. Une place particulière sera tout
de même réservée aux perturbations « tardives » de la part des prévisionnistes
PFDC. Pour cela cinq types de comportement aval (aléa noté A1) seront considérés :
� MP : aval Moyennement Perturbé. Nous utiliserons ici les plans de besoins

bruts des produits P1, P2 et P3 générés lors de la phase de validation1 ;
� FPH : aval Fortement Perturbé à la Hausse. Non seulement, toutes les

chances d’apparitions de perturbations ont été augmentées vis à vis du type
MP, mais en plus les modifications de type « apparition » ou « anticipation »
de besoins ont été privilégiées par rapport aux types « diminution » et
« report » ;

� FPB : aval Fortement Perturbé à la Baisse. Amplification des chances de
perturbation du type MP mais avec des modifications de besoins de type
« diminution » ou « report » ;

� PP : aval Peu Perturbé. Diminution des perturbations à un niveau inférieur
que celui du type MP ;

� PTH : aval perturbé par des changements de Prévisions Tardives (à la
Hausse). Si le plan de besoin reste légèrement perturbé sur tout l’horizon du
plan, des apparitions, des augmentations et des anticipations de besoins
interviennent entre la 6ème et la 11ème semaine du plan.

� PTB : aval perturbé par des changements de Prévisions Tardives (à la Baisse).
Comme pour le PTH, si le plan de besoin reste légèrement perturbé sur tout
l’horizon du plan, des diminutions et des reports de besoins interviennent
entre la 6ème et la 11ème semaine du plan.

- les problèmes du fournisseur en terme de taux de rebut en production (aléa noté A2).
Nous considérerons ici que si un événement de type rebut apparaît alors tous les
produits du lots sont perdus. Trois niveaux de vraisemblance pour cet événement
seront alors considérés.
� 0,01 : le fournisseur rebute 1 lot sur 100 ;
� 0,05 : le fournisseur rebute un lot sur 20 ;
� 0,1 : le fournisseur rebute un lot sur 10 ;

1 Le qualificatif moyen est ici employé car tous les autres types de comportements aval ont été généré à partir de cette » référence » (en
accentuant ou diminuant les perturbations)

198

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

4.1.2.2 Protocole(s) étudié(s)

Le choix du protocole (décision notée D1) et son réglage (décision notée D2) constituent des décisions
importantes dans la gestion de la collaboration Deux temps seront considérés dans cette analyse :

- D’abord, une analyse en ne considérant que les protocoles existants :
� Commande, dont les réglages concernent le délai associée à celle-ci : 6, 8 ou

12 semaines ;
� Engagement sur approvisionnement, dont le réglage porte sur le niveau de

la quantité minimum à affermir sur le segment : 100000, 150000 ou 200000 ;
- Ensuite, en ajoutant à la liste des choix possible un protocole de type :

� Flux tiré, dont le réglage touche au niveau de couverture du stock de
produits en stock chez le fournisseur (quantité d’en-cours de sécurité) : 2, 3
ou 4 semaines.

4.1.2.3 Comportement(s) étudié(s)

Cette étude ne prend en compte qu’un seul comportement individuel d’acteur. Il s’agit de la
décision du fournisseur concernant sa taille de lot de production (décision notée D3). Trois tailles
de lots seront alors considérées : 10000, 50000 ou 100000 produits.

4.1.2.4 Autres hypothèses

Notons au passage que différentes hypothèses permettent de définir le fournisseur (celles-ci
donnent un aperçu du réglage de l’agent fournisseur dans le modèle de simulation LogiRisk qui
sera utilisé, voir chapitre 3) :

- type de prévision externe : il reçoit toujours des prévisions de la part de PFDC,
- couverture de stock variable suivant le protocole : pas de couverture avec les

engagements sur approvisionnement, 2 semaines en mode classique (commande) et
ajustable en flux tiré (cf. réglage du protocole flux tiré) ;

- délai d’obtention de 2 semaines ;
- délai de livraison de 1 semaine ;
- les trois produits P1, P2 et P3 fabriqués à partir du même composant C

approvisionné chez un fournisseur « parfait » (voir modèle amont au chapitre 3) ;
- type de macro-ordonnancement : ordre croissant de taille d’OF ;
- stratégie de gestion des variations de capacité qui consiste à accorder 80% de la

variation demandée (taux d’acceptation δ = 0,8). Délai d’application de la décision
de capacité de 2 semaines avec un ramp-up de 10000 ;

- lissage de la production sur 2 semaines.

4.1.2.5 Bilan

Le Tableau 6.6 résume les aléas, protocoles et comportements auxquels nous allons nous
intéresser dans cette étude ainsi que les notations associées.

Facteur Désignation Niveaux Désignation
MP Moyenne Perturbation (données réelles)
FPH Fortes Perturbations à la Hausse (MP++)
FPB Fortes Perturbations à la Baisse (MP++)
PP Peu de Perturbations (MP‐‐)
PTH modifications de Prévision Tardives à la Hausse

A1 Types de
comportements

de l’aval

PTB modifications de Prévision Tardives à la Baisse

 199

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Facteur Désignation Niveaux Désignation
0,01
0,05

A2 Rebut
fournisseur

0,1
Taux de rebut (∈[0,1])

Commande Flux poussé classique
Eng. Appro. Engagement sur approvisionnement

D1 Choix du
protocole

Tiré Flux tiré
r1
r2

D2 Réglage du
protocole

r3

Délai de commande (commande) : 6, 8, 12 (semaines)
Minimum Segment (eng. appro.) : 100000, 150000, 200000 (produits)
Couverture fournisseur: 2, 3, 4 (semaines)

10000
50000

D3 Choix taille de lot
de production
fournisseur 100000

nb de produits

Tableau 6.6 : Résumé des notations utilisées

Comme annoncé en introduction, deux situations de décision ont été définies :

- une situation où les aléas sont avérés et définissent une situation à la laquelle il faut
adapter le système (Pb1) ;

- une situation où les aléas sont potentiels et définissent une situation à laquelle il faut
préparer le système (Pb2).

La réponse à ces deux problèmes a donné lieu à la mise en œuvre de notre démarche d’aide à la
gestion de la collaboration par le management des risques. Celle-ci repose sur l’utilisation de
LogiRisk pour simuler les conséquences de ces décisions et aléas sur l’exploitation de la chaîne.
Par conséquent, et pour éviter de raisonner sur un cas particulier, 7 réplications d’un même
scénario ont été simulés (7 racines)1.

4.2 Pb1 : Quelle collaboration dans un contexte donné ?
Cette première question adressée par PFDC souligne le souci des décideurs de pouvoir
rapidement statuer sur la pertinence du passage d’un protocole poussé classique au nouveau
protocole (engagement sur approvisionnement) dans une situation connue. Pour des contextes
définis, il s’agit de savoir quelle collaboration mettre en place.

Appliquons désormais notre démarche.

4.2.1 Etape 1

Une aide à la décision, mais pour qui et pour quelle(s) décision(s) ?
Dans cette étude nous allons chercher à aider PFDC dans le choix du type de protocole (D1) à
mettre en place avec chaque fournisseur (décision principale). Au regard de ce qui a été dit plus
haut, deux situations de décisions seront considérées :

- SD1 = [‘commande’; ‘engagement sur approvisionnement’]
- S’D1 = [‘commande’; ‘engagement sur approvisionnement’, ‘flux tiré’].

La seconde décision (D2) de PFDC concernera le réglage associé à ce protocole (SD2 = [‘r1’; ‘r2’,
‘r3’], voir plus haut), la troisième concernera le choix de la taille de lot de production par le
fournisseur (D3) (SD3 = [‘10000’; ‘50000’, ‘100000’].

Des décisions, mais quels objectifs ?
Au travers de toute cette analyse, quatre indicateurs de performance seront utilisés pour
caractériser chaque scénario. Ils sont décrits dans le Tableau 6.7.

1 voir notion de racine pour la génération de nombres aléatoires au chapitre 3

200

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Nom Intitulé Explications Formule de calcul Exemple d’analyse

I1
Rupture moyenne

PFDC

Pour chaque produit (p ∈ P=[P1;P2;P3;P4]), la rupture PFDC (besoin exprimé par
l’aval pour la période non couvert par PFDC) moyenne est calculée sur l’horizon
d’analyse T (valeur de rupture prise pour chaque période t∈T). Celle‐ci est
ensuite divisée par la demande moyenne reçue de l’aval pour ce produit p sur
l’ensemble de la période d’analyse (besoins bruts de composants) pour
l’exprimer en nombre de semaines de demande.
Enfin, la rupture moyenne PFDC est la moyenne sur les quatre produits du calcul
précédent.

()()
()()1

,

,

BB

t T
BBp P

t T

moy rupt p t
I moy

moy dde p t
∈

∈
∈

⎛ ⎞
⎜ ⎟

= ⎜ ⎟
⎟⎟
⎠

Si I

⎜⎜
⎝

1 = 1,5, il est possible de dire qu’en
moyenne la quantité en rupture chez PFDC
correspond à 1,5 semaine de demande
moyenne (demande = besoins bruts aval)

I2
Rupture moyenne

fournisseurs

Pour chaque produit (p ∈ P=[P1;P2;P3;P4]), la rupture fournisseur (besoin
exprimé par PFDC pour la période non couvert par le fournisseur) moyenne est
calculée sur l’horizon d’analyse T (valeur de rupture prise pour chaque période
t∈T). Celle‐ci est ensuite divisée par la demande moyenne reçue de PFDC pour ce
produit p sur l’ensemble de la période d’analyse.
De même, la rupture moyenne fournisseur est une moyenne sur les quatre
produits du calcul précédent.

()()
()()2

,

,

fourn

t T
PFDCp P

t T

moy rupt p t
I moy

moy dde p t
∈

∈
∈

⎛ ⎞
⎟
⎟
⎟⎟

Si I

⎜
= ⎜

⎜⎜
⎝ ⎠

2 = 1,5, il est possible de dire qu’en
moyenne la quantité en rupture chez le
fournisseur correspond à 1,5 semaine de
demande moyenne (demande = demande
PFDC)

I3
Stock moyen

composants PFDC

Pour chaque produit (p ∈ P=[P1;P2;P3;P4]), le stock moyen PFDC est calculé sur
l’horizon d’analyse T (valeur de stock prise pour chaque période t∈T). puis divisé
par la demande moyenne reçue de l’aval pour ce produit p sur l’ensemble de la
période d’analyse (besoins bruts de composants).
Enfin, une moyenne de ces stocks moyens exprimés en fonction de la demande
moyenne reçue est calculée sur l’ensemble des quatre produits

()()
()()3

,

,

PFDC

t T
BBp P

t T

moy stock p t
I moy

moy dde p t
∈

∈
∈

⎛ ⎞
⎜ ⎟

⎟
⎟⎟

Si I
= ⎜

⎜⎜
⎝ ⎠

3 = 1,5, il est possible de dire qu’en

moyenne PFDC a 1,5 semaine de demande en
stock (demande = besoins bruts aval)

I4
Stock moyen
produits finis
fournisseurs

Pour chaque produit (p ∈ P=[P1;P2;P3;P4]), le stock moyen fournisseur est
calculé sur l’horizon d’analyse T (valeur de stock prise pour chaque période t∈T).,
puis divisé par la demande moyenne reçue de PFDC pour ce produit p sur
l’ensemble de la période d’analyse (demandes PFDC à livrer sur la période pour
le produit p).
Enfin, une moyenne de ces stocks moyens exprimés en fonction de la demande
moyenne reçue est calculée sur l’ensemble des quatre produits

()()
()()4

,

,

fourn

t T
PFDCp P

t T

moy stock p t
I moy

moy dde p t
∈

∈
∈

⎛ ⎞
⎜ ⎟

= ⎜ ⎟
⎟⎟
⎠

Si I

⎜⎜
⎝

4 = 5, il est possible de dire qu’en
moyenne, le fournisseur a 1,5 semaine de
demande en stock (demande = demande
PFDC au fournisseur)

Tableau 6.7 : Définition des indicateurs suivis

 201

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Le Tableau 6.8 associe à chaque décision considérée le ou les indicateurs de performance
associés.

Décision Indicateur(s) de performance suivi(s)
Notation Désignation Notation Désignation

D1 Type protocole I1 Rupture moyenne PFDC

D2 Réglage protocole I1 (0,5), I3 (0,5)
Rupture moyenne PFDC et Stock moyen

composants PFDC (même poids)

D3 Taille lot fournisseur I4 (0,5), I2 (0,5)
Stock moyen produits finis fournisseurs et Rupture

moyenne fournisseurs(même poids)

Tableau 6.8 : Association décision‐indicateurs de performance

Quels sont les aléas qui risquent de perturber le système ?
Dans le Pb1, les aléas A1 et A2 ne seront pas intégrés à la structure de décision puisque leur
occurrence est avérée. En revanche, nous avons considéré l’existence de différentes réplications
d’un même scénario comme un aléa particulier (aléa noté A3). Les 7 réplications de chaque
scénario seront agrégées par moyenne.

Quelle est la structure du processus de décision ?

Figure 6.4 : Structure du processus de décision (Pb1)

Ce qui permet de construire l’arbre de décision suivant Figure 6.5 :

202

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Figure 6.5 : Arbre de décision non valué (Pb1)

4.2.2 Etape 2 (évaluation LogiRisk)

L’ensemble des scénarios induits par cette structure ont générés 189 expériences. Chacune d’elle a
été réalisée pour un contexte donné. L’ensemble des contextes analysés est obtenu par les
combinaisons des niveaux de A1 et A2 (6×3=18), soit un total de 3402 expériences.

Chaque expérience a été simulée sur 260 périodes (semaines). Les 52 premières semaines ont
servie d’initialisation (toutes avec un protocole classique) afin d’obtenir un état stationnaire. A la
53ème les valeurs de D1, D2 et D3 sont instanciées. Les indicateurs de performances sont relevés
dans l’intervalle d’analyse T = [104 ;208] une fois passé le régime transitoire lié au changement
des décisions.

Nous obtenons l’arbre de décision avec les feuilles valuées suivant (Figure 6.6) :

 203

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Figure 6.6 : Arbre de décision valué (Pb1)

4.2.3 Etape 3 (évaluation Trisk)

La Figure 6.7 illustre le résultat du traitement de l’arbre précédent (dans le cas SD1, FPH, 0,01). Le
chemin en gras fait apparaître les dominances sur les nœuds de décisions compte tenu des
hypothèses formulées dans la structure.

Figure 6.7 : Exemple de traitement de l’arbre déduit de la structure du processus de décision (Pb1)

204

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Ce traitement a été réalisé plusieurs fois. Le Tableau 6.9 résume les différents traitements réalisés
pour l’arbre de décisions. La colonne « Dominances » reprend le chemin en gras qui serait apparu
si nous avions tracé tous les arbres ainsi traités Nous avons fait varier la situation de
décision (présence ou non de l’alternative flux tiré) (SD1 ou S’D1). Ces deux situations ont entrainé
deux analyses de variances différentes (resp. Analyse de Variance 1 en Annexe 6, et Analyse de
Variance 2 en Annexe 7. Dans les deux cas, les décisions observées ont une influence significative
sur les indicateurs de performance associés à chacune d’elles.

Dans le Tableau 6.9, nous avons résumé l’ensemble des simulations du processus de décisions
(itérations dans le traitement de l’arbre). Toutes ces itérations s’appuient sur l’ensemble (ou un
sous-ensemble) des expériences simulées dans LogiRisk.

Contexte (donné)
Différents
traitements

Dominances

Type Aval
(A1)

Rebut
Fourn. (A2)

Situation de décision D1 D2 D3

0.01 Commande r1 10000
0.05 Commande r1 10000 FPH
0.1 Eng. Appro. r3 10000
0.01 Eng. Appro. r1 10000
0.05 Eng. Appro. r1 10000 FPB
0.1 Eng. Appro. r1 10000
0.01 Eng. Appro. r1 10000
0.05 Eng. Appro. r1 10000 MP
0.1 Eng. Appro. r1 10000
0.01 Eng. Appro. r2 10000
0.05 Eng. Appro. r2 10000 PP
0.1 Eng. Appro. r2 10000
0.01 Commande r2 10000
0.05 Commande r2 10000 PTH
0.1 Commande r2 10000
0.01 Commande r1 10000
0.05 Commande r1 10000 PTB
0.1

SD1

Commande r1 10000
FPH 0.01 Tiré r3 10000
 0.05 Tiré r2 10000
 0.1 Eng. Appro. r3 10000

FPB 0.01 Tiré r2 10000
 0.05 Tiré r3 10000
 0.1 Tiré r3 10000

MP 0.01 Tiré r1 10000
 0.05 Tiré r2 10000
 0.1 Tiré r2 10000

PP 0.01 Tiré r2 10000
 0.05 Tiré r2 10000
 0.1 Tiré r2 10000

PTH 0.01 Commande r2 10000
 0.05 Tiré r3 10000
 0.1 Commande r2 10000

PTB 0.01 Commande r1 10000
 0.05 Commande r1 10000
 0.1

S’D1

Tiré r1 10000

Tableau 6.9 : Résultats itérations traitements de l’arbre Pb1

 205

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

De manière générale, dans le cas où le flux tiré n’est pas une alternative possible, nous retrouvons
bien la dominance majoritaire du protocole engagement sur approvisionnement sur le protocole à
la commande. Néanmoins, pour les scénarios de comportements d’aval qui reflètent des
perturbations tardives des plans de besoins bruts, les commandes à 6 ou 8 semaines (r1 ou r2)
sont à privilégier.

D’un point de vue industriel, dans le cas SD1, pour l’engagement sur approvisionnement, ces
résultats viennent confirmer les risques engendrés par des comportements de l’aval reflétant des
modifications :

- tardives du besoin prévisionnel (PTH, PTB) : compte tenu du délai d’engagement (la
date de mise à disposition par le fournisseur de la quantité affermie ne peut être en
dessous d’un délai 8 semaines), ce protocole est en difficulté face aux commandes à
6 semaines (contexte de modification à la baisse) et même à 8 semaines (contexte de
modification à la hausse) ;

- fortes (FPH) : explications identiques aux cas PTH et PTB pour justifier la
préférence de commandes à 6 semaines. Seul un problème de rebut avéré (chance de
rebuter de 0,1%) chez le fournisseur peut favoriser l’engagement sur
approvisionnement. Ceci s’explique par la diminution des fréquences de production
chez le fournisseur.

Le choix du réglage du protocole est, quant à lui, influencé par le niveau de rebut du fournisseur.
L’augmentation du délai de commande ou des quantités minimum sur le segment sont des
moyens de réponse aux retards engendrés par les pertes de lots (le fournisseur rebute par lot
entier). Cela explique les choix r2 ou r3 et non r1 pour une majorité des scénarios où le taux de
rebut du fournisseur est de 0,1 (les différences ponctuelles s’expliquent ensuite suivant le type de
perturbation du marché).

Dans le cas S’D1, le protocole Tiré est à privilégier dans bon nombre de situations. Néanmoins, il
est intéressant de noter la préférence à accorder au protocole Commande dans les cas de
modifications tardives des prévisions. Notons également, que l’engagement sur
approvisionnement est à préférer dans le cas de fortes perturbations (FPH) avec une haute
chance de rebut chez le fournisseur.

Toutes ces analyses sont complétées par les valeurs des effets et des interactions calculées dans
les analyses de variance 1 et 2.

4.3 Pb2 : Quelle collaboration dans un contexte probable ?
Plaçons-nous désormais dans le cas où le contexte (caractérisé ici par A1 et A2) n’est pas connu.

4.3.1 Etape 1

Une aide à la décision, mais pour qui et pour quelle(s) décision(s) ?
Comme pour le problème Pb1, nous allons chercher ici à aider PFDC dans le choix du type de
protocole (D1) à mettre en place avec chaque fournisseur (décision principale). Au regard de ce
qui a été dit plus haut, deux situations de décisions seront considérées :

- SD1 = [‘commande’; ‘engagement sur approvisionnement’]
- S’D1 = [‘commande’; ‘engagement sur approvisionnement’, ‘flux tiré’].

La seconde décision (D2) de PFDC concernera le réglage associé à ce protocole (SD2 = [‘r1’; ‘r2’,
‘r3’], voir plus haut), la troisième le choix de la taille de lot de production par le fournisseur (D3)
(SD3 = [‘10000’; ‘50000’, ‘100000’].

Des décisions, mais quels objectifs ?

206

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Nous reprenons ici les indicateurs utilisés au Pb1 et présentés dans le Tableau 6.7 et le Tableau
6.8.

Quels sont les aléas qui risquent de perturber le système ?
A l’image de ce qui a été fait pour le traitement du Pb1, les décideurs devront intégrer l’aléa A3. En
revanche, dans le cas du Pb2, ils devront également prendre en compte A1 et A2 (considérés ici
comme aléas potentiels). Nous renvoyons plus haut dans ce chapitre pour la description des
alternatives pour chacun d’eux.

Quelle est la structure du processus de décision ?
La Figure 6.8 donne une première version de la structure de décision ainsi construite. Nous
parlons ici de première version puisqu’à l’étape 3 nous allons faire plusieurs itérations de l’arbre
de décisions, qui en est déduit, en faisant varier certains éléments comme la perception.

Figure 6.8 : Structure du processus de décision (Pb2)

Ce qui permet de construire l’arbre de décision suivant (Figure 6.9) :

 207

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Figure 6.9 : Arbre de décision non valué (Pb2)

4.3.2 Etape 2

Les expériences générées par cette structure sont exactement les mêmes que celles réalisées dans
l’étape 1. Par conséquent, les conclusions de l’analyse de la variance restent donc valides et nous
pouvons valuer l’ensemble des feuilles de l’arbre présenté en Figure 6.10.

208

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Figure 6.10 : Arbre de décision valué (Pb2)

4.3.3 Etape 3

La Figure 6.11 illustre le résultat du traitement de l’arbre de l’étape 1 (dans le cas SD1). Le chemin
en gras fait apparaître les dominances sur les nœuds de décisions compte tenu des hypothèses
formulées dans la structure.

 209

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Figure 6.11 : Exemple de traitement de l’arbre déduit de la structure du processus de décision (Pb2)

Ce traitement a été réalisé plusieurs fois. Le Tableau 6.10 fournit les résultats des différentes
itérations de traitement de l’arbre où nous avons fait évoluer la vision des décideurs sur les aléas
potentiels.

Différents traitements Dominances
Vision de A1
pour D1 et D2

Vision de A2
pour D1 et D2

Vision de A1
pour D3

Vision de A2
pour D3

Situation de
décision

D1 D2 D3

Hurwitz (0,1) Laplace Hurwitz (0,9) Wald Eng. Appro. r3 10000
Hurwitz (0,9) Laplace Hurwitz (0,1) Wald Commande r1 10000
Hurwitz (0,9) Laplace Hurwitz (0,9) Wald Commande r1 10000
Hurwitz (0,1) Laplace Hurwitz (0,1) Wald Eng. Appro. r3 10000

MinMax Regret Laplace Hurwitz (0,1) Wald Commande r1 10000
Wald Laplace Hurwitz (0,1) Wald Commande r1 10000
Laplace Laplace Hurwitz (0,1) Wald

SD1

Eng. Appro. r1 10000
Hurwitz (0,9) Laplace Hurwitz (0,1) Wald Tiré r3 10000
Hurwitz (0,1) Laplace Hurwitz (0,9) Wald Tiré r2 10000
Hurwitz (0,9) Laplace Hurwitz (0,9) Wald Tiré r3 10000
Hurwitz (0,1) Laplace Hurwitz (0,1) Wald Tiré r2 10000

MinMax Regret Laplace Hurwitz (0,1) Wald

S’D1

Tiré r3 10000

210

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Différents traitements Dominances
Vision de A1
pour D1 et D2

Vision de A2
pour D1 et D2

Vision de A1
pour D3

Vision de A2
pour D3

Situation de
décision

D1 D2 D3

Wald Laplace Hurwitz (0,1) Wald Tiré r3 10000
Laplace Laplace Hurwitz (0,1) Wald

Tiré r3 10000

Tableau 6.10 : Résultats itérations traitements de l’arbre Pb2

Il est intéressant de voir apparaître assez régulièrement le protocole classique à la commande. En
fait cela s’explique, selon nous, par la présence des scénarios PTH et PTB qui conviennent mal à
l’engagement d’approvisionnement. Si sur les quatre autres comportements d’aval, ce dernier
domine, cette domination n’est pas assez forte pour « rattraper » la domination subie cette fois-ci
en face d’un comportement de l’aval perturbé par des changements de Prévisions Tardives à la
Hausse (PTH) ou à la Baisse (PTB). Par conséquent, dès lors que les décideurs accordent
beaucoup d’importance aux « pires situations » (Hurwitz avec α grand, Wald ou MinMax Regret),
le protocole classique prend le dessus.

Un regard global sur le tableau fait également apparaître une nette domination du flux tiré sur les
deux autres protocoles dans le cas S’D1. Si cette domination du tiré sur l’engagement
d’approvisionnement n’est pas étonnante en ce qui concerne les comportements de l’aval
perturbé par des changements de Prévisions Tardives à la Hausse (PTH) ou à la Baisse (PTB), la
préférence accordée au flux tiré quelque soit la vision du risque est une information importante.
Surtout, si nous analysons en parallèle les tableaux 6.9 (Pb1) et 6.10 (Pb2), nous pouvons constater
que les situations connues dans le Pb1 où Commande ou Eng. Appro. étaient préférées ne pèsent
pas beaucoup dans le Pb2. Cela pourrait refléter une dominance moyenne ou faible de
Commande ou Eng. Appro. dans ces situations au Pb1.

5 Conclusion et discussion
Ce chapitre présente une application concrète de notre démarche d’aide à la gestion de la
collaboration dans le contexte d’une chaîne logistique du secteur de la dermo-cosmétique. Ce cas
d’étude nous a permis de tirer un certain nombre de conclusions (§5.1) mais a aussi révélé
quelques améliorations nécessaires (§5.2).

5.1 Les résultats obtenus
D’un point de vue industriel, ce problème de gestion de la collaboration décliné sous deux
problèmes (contexte connu ou contexte probable) montre qu’il peut-être risqué d’automatiser le
protocole engagement sur approvisionnement dans toutes les situations. Ce dernier est clairement
en difficulté face à de fortes perturbations des besoins bruts de composants. Surtout, l’impact de
perturbations tardives, telles que des prévisions de filiales qui parviennent à court ou moyen
terme, est plus fort avec ce nouveau protocole.

Nous avons également répondu à ces deux problèmes de deux manières : avec les modes de
collaborations existants (commande et engagement sur approvisionnement) et en proposant un
autre mode (le flux tiré). Les bons résultats obtenus montrent qu’il faudrait poursuivre les
réflexions sur cette possibilité.

D’un point de vue académique, nous retenons surtout les « changements de décision » induits par
les changements d’attitude face au risque. Les résultats en termes de performance logistique sont
trop spécifiques au contexte PFDC pour pouvoir être facilement généralisable. En revanche,
cette étude illustre parfaitement la sensibilité des décisions de gestion de la collaboration aux
attitudes des décideurs face au risque. Une démarche d’aide à la décision telle que nous la
proposons semble donc se justifier (au moins dans certains contextes).

 211

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Cette étude a également permis de présenter une application concrète de l’effort de modélisation
d’un système réel complexe. La plus grosse partie du travail a consisté dans la construction et le
paramétrage du modèle de simulation de l’exploitation de la chaîne (LogiRisk). Au regard du
travail de validation qui a été décrit, l’utilisation de modèles à fort niveau d’agrégation semble se
justifier.

5.2 Perspectives d’amélioration
D’un point de vue industriel, l’analyse qui a été faite ici constitue une première phase d’étude sur
la question de la collaboration chez PFDC. En effet, à la section 4.4.1 de ce chapitre, nous avons
dressé une liste de sources de risques qui n’ont pas toutes fait l’objet d’investigations à l’heure
actuelle. Par exemple, si la réflexion sur les caractéristiques (notamment les comportements
fournisseurs) a été entamée, celle-ci devra permettre d’évaluer l’influence des caractéristiques du
fournisseur dans le choix du protocole. Alors que jusqu’ici, le comportement fournisseur a été
réduit au choix des tailles de lots de production. Aux vues des possibilités de l’outil de simulation
de l’exploitation de la chaîne (LogiRisk), la prochaine phase de l’étude devra se pencher sur la
sensibilité du choix de protocole à des facteurs tels que la gestion des variations de capacité (δ), la
stratégie de production (poussé/tiré), la couverture de stock, les pannes, les retards (production,
transport)…

D’un point de vue académique, la première perspective touche à notre modèle de simulation
(modèle aval). Il nous reste aujourd’hui à mener une étude plus précise pour être capable de
mesurer les effets et interactions de tous les paramètres de contrôle du modèle. Connaître ces
effets pourrait s’avérer être une source de gain de temps conséquente lorsqu’il s’agira, dans le
futur, d’instancier le modèle de simulation pour un contexte donné. En d’autres termes, il nous
faut mieux caractériser l’influence de chacun de nos paramètres afin de mieux les contrôler.

L’analyse de la sensibilité de l’approche que nous proposons représente sans nul doute un autre
axe important de nos futures recherches. Le premier point à soulever est la difficulté actuelle à
quantifier la dominance d’un choix sur l’autre. Ainsi, si l’information sur la dominance et le
contexte dans lequel elle s’inscrit sont importants, il n’en demeure pas moins important d’être
capable d’évaluer la « proximité » des autres solutions. Compte-tenu de notre niveau
d’abstraction, la modélisation proposée et donc les éléments de performance que nous
remontons ne peuvent caractériser parfaitement le système réel observé et perçu. Il faut donc
admettre que nous ne faisons que participer à une démarche de prise d’information de la part du
décideur, démarche qui sera complétée par d’autres formes et sources de connaissance plus ou
moins formalisées et formalisables. Etre capable d’évaluer la distance des choix que nous
proposons sera donc un élément de critique/justification indispensable à l’utilisation de cette
nouvelle information par le décideur. Plus que des préférences, il faudra envisager de retourner
des mesures pour chacune des possibilités qui nous permettront de les comparer.

Nous pourrons ajouter qu’au travers de ce cas d’étude apparaît un certain manque (déjà souligné
aux chapitres 1 et 4) dans notre étape d’identification. Actuellement, elle se base quasi
exclusivement sur des opinions d’experts et non sur une démarche formalisée qui pourrait nous
aider à établir un meilleur lien entre événements, situations, perceptions de ces situations et
indicateurs de performance pour les évaluer. Aujourd’hui, notre gestion du multicritère pour
traduire les préférences des décideurs en termes d’indicateurs de performance suivis peut nous
mettre en défaut. Il ne s’agit pas tant des capacités de l’outil LogiRisk à mesurer des indicateurs. Il
permet de ressortir une vaste gamme d’indicateurs à tous les niveaux des processus de pilotage de
la chaîne (en phase d’exploitation). Il s’agit plutôt des capacités de l’outil Trisk à les utiliser pour
coller au mieux aux perceptions des décideurs mais aussi, en amont, du manque de formalisation
de l’étape d’identification qui devrait permettre d’établir ces liens.

212

 La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

Nous pouvons également signaler que (même si l’outil le permet) nous n’avons pas fait varier le
point de vue en ce qui concerne la prise de décision sur le type d’approvisionnement à mettre en
place. Seul le point de vue de PFDC (rupture à la fonction production) a été utilisé dans le critère
d’évaluation des scénarios. A l’image, de ce qui été entrepris par N. Lehoux et al.(2008) entre
CPFR et mode d’approvisionnement classique (relation sur commande pure), nous devons
désormais poser la question de l’intérêt du fournisseur. Ceci passera par un critère d’évaluation
basé, par exemple, sur les stocks du fournisseur ou son niveau de rupture. Nous pourrions
également imaginer analyser l’impact de ce nouveau protocole en terme de quantité de produits
rebutés, puisque avec celui-ci le fournisseur produit, certes moins souvent, mais en beaucoup plus
grande quantité.

Enfin, dans une première phase de nos recherches, nous avons proposé un modèle afin de
représenter mais surtout de simuler les performances d’un protocole de collaboration particulier :
le Vendor Managed Inventory (Marquès et al., 2008b, 2010a). Nous avons vu au chapitre 1 que
cette « bonne pratique » appartient à la famille des méthodes dites de « flux tiré » ou JIT. En tant
que telle, elle est souvent présentée comme vulnérable à des variations sur la demande. Nous
avons cherché à vérifier ce préjugé. Or, le VMI peut être décrit au travers de différents
paramètres (fréquence du Logistical Agreement (LA), niveaux min et max, comportement du
fournisseur vis à vis de l’intervalle min/max,…). Il existe donc plusieurs façons de le mettre en
place. Le but était donc d’analyser, pour un contexte donné, la sensibilité de la performance de la
chaîne vis à vis de ces « paramètres de réglage » du VMI, c’est à dire évaluer l’intérêt d’adapter la
bonne pratique aux situations de marché. Au final, dans certaines situations, il semble que des
protocoles de types « Tiré » ou « VMI » puissent se justifier malgré des variations sur la tendance
globale de la demande ou un certain niveau de variabilité de celle-ci (Marquès et al., 2008c,
2009b). Ces résultats se trouvent confirmés ici par la domination du protocole « flux tiré » même
dans des contextes fortement perturbés.

Au regard des bons résultats que semblent permettre l’intégration du flux tiré au sein du
portefeuille de protocoles de PFDC, nous pouvons envisager, dans le futur, l’évaluation de
l’implémentation du VMI dans ce contexte, lui aussi soumis à une forte variabilité, dans la
continuité de notre démarche d’étude des formes d’adaptation des bonnes pratiques à des
contextes particuliers.

 213

La gestion de la coopération de Pierre FabreTPF FPT avec ses fournisseurs de produits de conditionnement

RESUME

Ce chapitre présente un cas d’application de la démarche d’aide à la gestion de la collaboration que
nous avons développée tout au long des chapitres précédents. Ce cas d’étude s’appuie sur un cas
industriel réel rencontré par la branche Dermo‐Cosmétique du groupe Pierre Fabre (PFDC).

L’étude présentée concerne la relation entretenue entre PFDC et ses fournisseurs de produits de
conditionnement. Basée sur une classique relation de commande (à 12 semaines), PFDC tend peu à
peu à généraliser l’utilisation d’un nouveau protocole : l’engagement sur approvisionnement. Ce
mode de collaboration permet à PFDC de se couvrir de la variabilité qui existe sur les plans de
besoins bruts émanant de la partie production. Cette variabilité est dûe en partie à des perturbations
des prévisions provenant du marché. Elle provient également des processus de planification internes
à PFDC (lissage, sous‐traitance, ordonnancement). Maintenant que ce nouveau protocole commence
à être maitrisé entre PFDC et certains de ses fournisseurs, se pose la question de la pertinence de la
généralisation de celui‐ci ? En d’autres termes, peut‐on identifier des situations à risque pour le
protocole engagement sur approvisionnement ?

Les sources de risques pré‐identifiées ont été nombreuses. Ici, nous nous sommes concentrés sur
deux aléas et trois décisions. Les aléas concernent le niveau de rebut du fournisseur et le
comportement de planification en aval de l’activité de conditionnement. Plusieurs scénarios ont été
simulés : du plan de besoins bruts fortement perturbé à chaque période de mise à jour, au plan peu
perturbé, en passant par des perturbations plus ciblées (apparitions/disparitions tardives de
besoins). Les décisions concernent le choix du protocole, mais aussi le réglage de ce dernier ainsi que
le comportement interne du fournisseur en terme de taille de lot de production.

Deux situations de décisions ont été différenciées : la détermination de la collaboration pour un
contexte connu (aléas avérés) et pour un contexte probable (aléas potentiels). L’une comme l’autre
montrent, en général, une domination du protocole engagement sur approvisionnement. En
revanche, dès que les décideurs accordent plus d’intérêt (pessimisme, regret) aux situations de
perturbations tardives, le protocole classique à la commande (ramené à des délais de 6 ou 8
semaines) peut se montrer plus performant. De plus, nous avons exploré la possibilité d’ajouter un
troisième protocole à la liste des modes de coopération disponibles : un flux tiré pur. A l’intérieur du
cadre ainsi défini et avec les hypothèses sur lesquelles reposent nos modèles, ce nouveau protocole
présente de forts intérêts.

L’ensemble de cette démarche de modélisation des processus de pilotage de PFDC a été menée en
étroite collaboration avec les responsables logistiques et industriels de l’entreprise. De ce fait, nous
avons eu accès à une grande quantité de données réelles à partir desquelles nous avons pu proposer
une validation du modèle sur la base des indicateurs présentés au chapitre 3 (évaluation globale,
statique et dynamique de plans de besoins).

Au final, compte‐tenu du degré d’abstraction avec lequel nous abordons le problème, nous ne
prétendons pas apporter une solution « optimale » au problème de choix. De fait, ce problème est
entaché d’incertitude puisque les décideurs n’ont pas, au moment de la décision, toute la
connaissance suffisante. Par nos travaux nous contribuons donc à l’appropriation de la situation par
le décideur. Ce n’est que par la suite qu’il prendra la décision sur la base de ces nouvelles
informations (sensibilité de son choix aux hypothèses qui définissent le processus de décision) mais
aussi d’autres connaissances qui lui sont propres. Du point de vue académique, ce cas d’application a
donc permis d’illustrer la sensibilité du choix du décideur aux hypothèses de sa situation et
notamment à l’attitude face au risque (la sienne et celles des autres).

214

Conclusion générale :
Bilan sur les propositions et

perspectives

1 Quelle place pour la simulation dans l’aide à la
décision ?

Dans cette thèse nous nous sommes intéressés à la gestion de la collaboration par des décideurs
d’une chaîne logistique distribuée (phase de paramétrage de la chaîne). Par gestion de la
collaboration, nous entendons le processus de décision(s) devant permettre d’assurer la
cohérence globale des trois déterminants de la relation : les protocoles qui la cadrent, les
comportements qui la particularisent et les aléas qui la rythment. Nous proposons d’outiller ce
processus de décision(s) en anticipant non seulement les conséquences possibles des décisions et
aléas identifiées, mais aussi les différents jugements possibles de ces décisions et donc les
différents résultats (choix) qui en découlent.

Tout cela confère aux décisions relatives à la gestion de la collaboration dans les chaînes
logistiques le statut de décisions non-programmables, en ce sens où le degré d’incertitude qui les
caractérise ne permet pas l’emploi de méthodes classiques et maitrisées pour réaliser les choix.
L’aide à la décision doit donc être dédiée et permettre d’aider à la prise en compte de cette
imperfection de la connaissance sur la situation.

Or, l’analyse de la bibliographie (Chapitre 1) a montré que la prise de décision est une démarche
intellectuelle complexe mettant en œuvre les capacités du décideur à percevoir des informations, à
les évaluer, puis à construire un jugement à partir de ces évaluations et enfin à agir par la
réalisation d’un choix. Bien sûr, la théorie de la décision est incontournable pour caractériser la
phase de jugement. La vision du décideur « maximisateur d’utilité » au travers d’une formulation
probabiliste (EU, SEU) ou non (Laplace, Wald, Hurwitz, Regret) de la situation de décision est
couramment utilisée. Toutefois, en s’attachant à décrire les agissements réels des décideurs, la
théorie comportementale de la décision (psychologie) montre les limites des capacités descriptives
des modèles mathématiques. En d’autres termes, la mise en lumière de certains paradoxes (St-
Petersburg, Allais, Ellsberg) et autres biais de jugement soulignent bien que, dans la réalité, la
décision se fonde sur plusieurs types de connaissance :

- une connaissance accessible sur la situation qui devra être perçue par le décideur ;
- une connaissance directe, c’est à dire formalisée et construite sur des éléments

clairement exprimables et tirés directement de la situation (le décideur est capable de
percevoir les éléments, de les évaluer et de les communiquer). Par exemple, la
demande sur X mois ou la fiabilité d’un fournisseur. Elle met en œuvre les capacités
de perception du décideur mais aussi une forme de sélection des informations qu’il
souhaite intégrer à sa réflexion ;

- une connaissance formalisable qui ne sera formalisée qu’après une première phase
d’analyse de la situation. Elle est construite sur des éléments de la situation plus
difficilement « atteignables » pour la compréhension du décideur (le décideur est
capable de les percevoir, de les évaluer et de les communiquer mais au prix d’un

 215

 Bilan sur les propositions et perspectives

certain effort). Il s’agit par exemple, d’imaginer les répercutions d’un changement
majeur dans la tendance du marché ou l’impact sur sa performance d’une décision
particulière d’un fournisseur. Elle met en œuvre les capacités d’évaluation et/ou
d’analyse du décideur ;

- une connaissance non formalisable mais intervenant inconsciemment (le décideur peut la
ressentir mais ne peut l’évaluer ni donc la communiquer). Il s’agit typiquement des
notions d’état d’esprit, d’humeur ou de sentiment qui influencent sans nul doute la
décision mais qui laissent peu d’espoir quant à la possibilité de les modéliser.

Au regard de cette liste, se dégage une connaissance plus ou moins vaste que nous pouvons
qualifier de non atteignable par le décideur du fait de ses « capacités limitées » (ou d’un contexte
particulier). Or, la description précédente fait clairement apparaître deux formes de capacité chez
le décideur. La première est sa capacité à percevoir les connaissances accessibles. Celle-ci va
directement jouer sur la qualité (degré de précision, certitude, …) et le volume d’informations
récoltées (degré de complétude). La seconde est sa capacité à traiter l’ensemble de ces
informations afin de construire une connaissance formalisée. Elle va lui permettre d’aller plus loin
dans l’analyse et ainsi faire grandir la part de connaissances formalisées dans l’ensemble des
connaissances formalisables.

Aider à décider revient donc ici à aider à percevoir et à aider à évaluer. Sur la base de cette
distinction, nous pouvons situer l’ensemble des travaux présentés dans ce mémoire dans l’activité
d’évaluation. Le moyen utilisé est la simulation. Cette simulation a été définie au chapitre 2
comme une propriété fondamentale de l’activité de modélisation. Elle achève une démarche
entamée par la représentation du système réel (par abstraction) qui peut être vue comme une
forme de support à l’activité de perception des connaissances du système réel accessibles. Ce
modèle représentatif ainsi construit peut être transcrit dans des langages exécutables pour
constituer un outil de simulation utilisable par le décideur pour anticiper l‘impact de certaines de
ses décisions.

En simulant l’exploitation de la chaîne logistique (centrée sur les processus de planification) ou le
processus de décision associé au paramétrage de la chaîne, nous avons donc constamment
cherché à supporter les activités de projection du décideur indispensables à sa prise de décision.

Au final, nous proposons dans la Figure C.1 une représentation générale de la prise de décision
qui reprend les grandes phases de la bibliographie (Prise d’information, Jugement et Acte). Celle-
ci fait clairement apparaître le rôle de la simulation : participer à la prise d’information en
supportant l’évaluation des informations collectées.

Figure C.1 : Prise de décision, aide à la décision et simulation

216

Compte tenu de la complexité des décisions associées à la gestion de la collaboration et de
l’incertitude qui les caractérise, cette évaluation, c’est à dire cette formalisation, ne peut se faire
que « pas à pas ». Cela explique le caractère itératif de notre approche. Nous ne pouvons
prétendre à « générer LA solution ». En revanche, nous pouvons affirmer « évaluer des
solutions ». Cette démarche de modélisation passe toujours par des phases d’échange avec le
décideur afin d’améliorer la qualité des solutions ainsi obtenues.

Cette multiplicité des informations transmises successivement au décideur associée à l’effort de
formalisation et de communication pendant les échanges peut le conduire à mieux structurer sa
connaissance de la situation. Etant déchargé de certaines tâches purement calculatoires, il peut
alors se concentrer à expliquer les erreurs et biais subsistant et donc être amené à intégrer
consciemment de nouvelles informations, allant ainsi toujours un « pas » plus loin dans le degré
d’analyse, d’abord dans la finesse et la justesse du modèle puis dans la qualité de l’analyse.

Cette analyse, nous l’avons particulièrement appliquée au cadre du management des risques dans
la gestion des coopérations.

2 Le management des risques facteur clé de succès
de la collaboration (?)

En introduction de ce manuscrit nous décrivions l’opinion courante suivant laquelle la disparité
des attitudes face au risque des différents acteurs dans des situations de collaboration pouvait
apparaître comme une forme de frein à la dite collaboration, au même titre que les freins
technologiques, organisationnels ou conceptuels. Comme point de départ de nos travaux, nous
soumettons l’idée que s’il semble difficile, voire impossible, d’uniformiser les attitudes des
différentes parties prenantes d’une situation de décisions, accepter cette disparité et s’y adapter est
une première forme d’amélioration de la collaboration. Si elles ne prétendent pas constituer une
preuve absolue de la généricité de cette proposition, nos contributions, décrites au travers de ce
manuscrit, proposent au moins :

- (i) d’outiller le décideur afin qu’il puisse évaluer la sensibilité de sa décision aux
hypothèses caractéristiques de sa situation (attitudes des autres décideurs impliqués,
séquence des décisions et aléas, performance recherchée) ;

- (ii) d’exposer une situation où cette sensibilité est effective.

L’évaluation de la sensibilité de sa décision aux hypothèses caractéristiques de sa situation (i) a
nécessité un double besoin de modélisation (représentation + simulation).

D’une part, une partie du travail a été destiné à représenter et simuler le processus de décision
avec ses différentes hypothèses (Chapitre 4). Ceci a été réalisé au travers de l’utilisation d’arbres
de décisions associés à des critères non probabilistes. La proposition majeure consiste à
construire des arbres « multi points de vue » au travers d’une démarche globale de management
des risques (identification, évaluation, traitement). La simulation apparaît alors comme un bon
moyen pour évaluer la sensibilité d’un choix aux variations des hypothèses sur la situation de
décision. Ces hypothèses peuvent être déclinées sous plusieurs formes :

- du point de vue porté par les décideurs en terme d’évaluation des scénarios (capacité
de prendre des décisions sur la base d’indicateurs de performance différents) ;

- du point de vue de l’attitude des décideurs face au risque (capacité à juger chaque
décision avec un critère de décision (Wald, Hurwitz, Laplace, Regret) différent) ;

 217

 Bilan sur les propositions et perspectives

- du point de vue porté par le décideur sur la séquence d’aléas/décisions. Il traduit
alors des postures différentes suivant que soit recherchée l’adaptation à un contexte
avéré ou la préparation à un contexte potentiel.

D’autre part, il nous a fallu étendre nos capacités à anticiper les conséquences de ces décisions et
aléas sur la chaîne dans sa phase d’exploitation (capacité associée au besoin d’évaluation de notre
processus de management des risques). Nous avons donc (au Chapitre 3) étendu les
fonctionnalités d’un outil de simulation à événements discrets existant (LogiRisk). Celui-ci
propose de représenter et de simuler le déroulement de processus de planification et de
collaboration des acteurs d’une chaîne logistique. L’objectif était de pouvoir anticiper sur la phase
d’exploitation les conséquences des décisions de paramétrage de la chaîne. L’outil permet
également le traitement statistique (basé sur des analyses de variance) du grand nombre
d’indicateurs et de facteurs pouvant les influencer.

L’exposition d’une situation réelle montrant l’importance de l’attitude face au risque des décideurs
(ii) s’est traduite par le cas de la gestion des collaborations chez Pierre Fabre Dermo-Cosmétique
(Chapitre 5). Pour les responsables industriels, choisir parmi les protocoles a fait apparaître deux
situations : soit ils possèdent un haut niveau de connaissance du contexte de cette décision et
notre démarche (et outils associés) leur permet d’évaluer des dominances1 parmi les alternatives,
afin d’adapter au mieux leur système. Soit, l’occurrence de certains aléas est encore incertaine et il
s’agit d’évaluer des dominances parmi les alternatives en fonction de leur perception de ces
risques mais aussi de celles du fournisseur qui doit prendre ses propres décisions. Dans ce cas, les
décideurs cherchent à préparer le système à ce futur probable. C’est au travers de cette seconde
situation que la sensibilité du choix du décideur face aux hypothèses de la situation de décision
est apparue.

Au final, nous proposons que la gestion de la collaboration au sein des chaînes logistiques intègre
la notion d’attitude face aux risques des différentes parties prenantes. Notre étude a permis
d’identifier un grand nombre de leviers individuels et collectifs accessibles à chacune d’elles.
Beaucoup de travaux se sont d’ailleurs penchés sur la modélisation de ces leviers afin d’en évaluer
l’impact dans toutes sortes de contextes. Maintenant qu’une certaine connaissance de ces leviers
est indiscutable, nous nous sommes donc positionnés dans une démarche amont, en particulier,
celle conduisant à privilégier un levier plutôt qu’un autre, ou plutôt un ensemble de leviers plutôt
qu’un autre.

Compte tenu de l’incertitude associée aux décisions dans le cadre de la gestion de la collaboration
au sein des chaînes logistiques, il s’agit clairement d’une activité de management des risques (plus
ou moins consciente), activité pour le moins « individuelle » tant par les objectifs recherchés au
travers du traitement des risques que par les perceptions de ces risques. Nous nous sommes
efforcés de montrer que cette personnalisation de l’attitude face au risque n’est pas forcément
synonyme d’immobilité et donc de frein au développement de la collaboration. Si nous ne
pouvons imposer une attitude commune aux partenaires, nous pouvons parler d’une forme de
collaboration à partir du moment où nous intégrons quand même cette divergence au moment de
prendre des décisions.

1 Ici, nous ne prétendons pas fournir une dominance absolue, c’est à dire la meilleure solution. Nous en cherchons plutôt plusieurs
(optimum locaux) et informons le décideur sur l’influence des hypothèses sur ces dominances

218

3 Perspectives

Tout au long de notre exposé nous avons essayé de conserver un regard critique sur les
propositions qui ont été faites en soulignant un certain nombre de limites et développements
futurs associés. L’ensemble de ces perspectives doivent nous permettre de progresser dans nos
recherches à venir. Parmi ces axes de développement, nous pouvons distinguer :

- les efforts à fournir pour développer l’aide à la décision concernant la « capacité à
percevoir » du décideur.

- les possibilités de poursuivre l’extension de l’outil de simulation de l’exploitation de
la chaîne.

- la nécessité d’étendre notre démarche d’aide à la décision pour des décisions non
séquentielles.

En ce qui concerne le développement de l’aide à la décision, nos propositions se sont concentrées
quasi-uniquement sur le développement d’outils de simulation et donc d’évaluation. Un travail
reste à réaliser pour aider le décideur à percevoir sa situation de décision. Cela implique de
développer des méthodes et/ou des outils permettant une meilleure interaction entre l’espace des
connaissances accessibles et le décideur. Une meilleure démarche d’identification des risques est
un exemple même de ces développements nécessaires. Par meilleure, nous entendons une
démarche dédiée à la gestion des coopérations. Celle-ci devra, entre autres, intégrer une
classification des risques et une démarche de recherche des sources de risques adaptée à notre
contexte.
Si la construction de cette démarche d’identification ne pourra se passer d’une analyse de la
bibliographie, elle pourra également s’appuyer sur un élément oublié jusqu’à aujourd’hui dans nos
travaux : le suivi et surtout, l’apprentissage associé au processus de management des risques. Pour
être complète de ce point de vue, notre approche devra proposer un cadre facilitant
l’apprentissage pour permettre une amélioration continue de l’identification (la source de risque,
le ou les traitements, le ou les impacts).
L’amélioration de la capacité à percevoir du décideur va entrainer une augmentation des
informations qu’il faudra traiter par la suite. Il nous faudra donc en amont être capable de
développer notre capacité à transcrire les préférences du décideur. Cela nous conduira sur le sujet
de la décision multicritères.

Au niveau du développement de l’outil de simulation (LogiRisk), nous pouvons également
envisager de continuer à enrichir l’ensemble des protocoles et comportements simulables. Le
CPFR constitue un bon exemple de ces protocoles aujourd’hui de plus en plus en utilisés et qu’il
convient d’étudier dans des contextes précis. Nous devrons également améliorer les protocoles
existants, notamment les processus de générations de prévisions sur historiques et intégrer une
forme de négociation dans notre modélisation du VMI (qui ne représente pas encore assez bien
cette notion de flexibilité accrue pour le fournisseur).
Ceci nous amène à la perspective majeure de LogiRisk. Aujourd’hui, les agents, qui sont au cœur
du modèle, ne possèdent que des capacités réactives et répondent mécaniquement à des stimuli.
La dynamique est gérée en multipliant les expériences et en spécifiant un comportement différent
à chacune d’elles. Pour poursuivre nos investigations sur l’étude des modes d’adaptation des
acteurs à leur environnement incertain, il nous faudra être capable de mener des simulations avec
des agents plus « intelligents », c’est à dire capables de choisir d’eux même parmi un portefeuille
de comportements disponibles, et faire évoluer ce choix au cours du temps. Dès lors, nous
n’évaluerons plus les comportements mais plutôt les stratégies qui conduisent à leur sélection. Par

 219

 Bilan sur les propositions et perspectives

exemple, il s’agira de doter l’agent planification de la capacité à adapter une taille de lot de
production en réponse à un changement important sur la tendance du marché ou sur la demande
prévisionnelle du client.

Au niveau de notre démarche d’aide à la décision, pour étendre la portée de l’outil (TRisk) que
nous avons développé, il faut désormais que nous soyons en mesure de tenir compte des
décisions simultanées et des décisions répétitives. Dans le modèle actuel, nous faisons l’hypothèse
forte que les décisions considérées se font dans un certain ordre et que, de cet ordre, est déduit
l’état de connaissance pour chacune d’elle. Or, rien ne force à ce que dans la réalité, un
fournisseur prenne une décision sur sa taille de lot en cherchant à s’adapter à une autre décision
précédente. Les décisions peuvent être simultanées et indépendantes. Surtout, elles peuvent se
situer dans le cadre d’une confrontation de buts antagonistes qui s’inscrivent dans des « jeux »
plus ou moins coopératifs. Pour cela, il faudra nous appuyer sur la théorie des jeux qui a œuvré à
la formalisation d’un certain nombre de situations et à la recherche d’équilibres et de stratégies
qui en découlent.

Enfin, du point de vue de la relation entamée avec la branche Dermo-Cosmétique du groupe
Pierre Fabre (PFDC), nous devons veiller à valoriser les efforts de modélisation et de validation
consentis jusqu’à aujourd’hui. Nous pouvons affirmer que nous disposons d’un outil capable de
représenter, dans une assez bonne mesure, une partie des comportements de planification chez
PFDC. Désormais, il reste notamment :

- à mieux identifier et caractériser les sources de perturbations des plans de besoins
bruts. Avec les indicateurs et les outils informatiques développés, nous disposons
d’un bon moyen pour analyser les comportements de pilotage de l’entreprise. Ils
peuvent aider à identifier des axes d’améliorations internes à celle-ci ;

- à continuer le travail de caractérisation des fournisseurs de produits de
conditionnement. Les plans d’expériences réalisés jusqu’à aujourd’hui portent
surtout sur l’analyse de l’influence du degré de perturbation du signal de besoin émis
par PFDC. La prochaine étape consistera à finir de formaliser une cartographie des
fournisseurs et d’introduire le type de fournisseur en tant que facteur dans nos plans
d’expériences.

Pour finir, nos travaux nous ont amenés à couvrir de nombreux sujets connexes au thème du
management des chaînes logistiques. Cherchant à « bien » aider à décider, ils nous ont même
conduits à nous informer (rapidement) sur la question de la prise de décision dans les sciences
humaines. Tout cela a abouti à des outils d’aide à la décision basés sur la simulation et qui placent
l’Homme et son comportement face aux risques au centre de la décision. Au regard des premiers
résultats obtenus qui semblent prometteurs en terme de pertinence de la démarche, la mise en
œuvre des perspectives à court, moyen ou plus long terme sont, certes, nombreuses mais elles
convergent toute vers un objectif commun : outiller un processus de décision(s) complexe dans
une optique de management des risques.

220

 Bibliographie

Bibliographie

Achabal, D. D., McIntyre, S. H., Smith, S. A. and Kalyanam, K.: A decision support system for vendor managed
inventory, Journal of Retailing, 76(4), 430‐454, 2000.

AFNOR: Gestion du risque ‐ Fascicule de documentation FD X50‐117, 2003.

Allais, M.: Le Comportement de l'Homme Rationnel devant le Risque: Critique des Postulats et Axiomes de
l'Ecole Americaine, Econometrica, 21(4), 503‐546, 1953.

Amrani‐Zouggar, A.: Impact des contrats d'approvisionnement sur la performance de la chaîne logistique:
modélisation et simulation, Université Bordeaux I, Bordeaux, 2009.

Anscombe, F. J. and Aumann, R. J.: A Definition of Subjective Probability, The Annals of Mathematical Statistics,
34(1), 199‐205, 1963.

Askin, R. G. and Standridge, C. R.: Modeling and Analysis of Manufacturing Systems, Wiley, 1993.

Asbjornslett, B. E.: Assessing the vulnerability of supply chains, in Supply Chain Risk: A Handbook of
Assessment, Management, and Performance, 15‐34, Springer‐Verlag New York Inc, 2008.

Australian/New Zealand Standard: AS/NZS 4360:2004: Risk Management, Standard, 2004.

Azzone, G. and Bertele, U.: Measuring the economic effectiveness of flexible automation: A new approach,
International Journal of Production Research, 27(5), 735‐746, 1989.

Azzone, G. and Bertelè, U.: Techniques for measuring the economic effectiveness of automation and
manufacturing systems, Manufacturing and Automation Systems: Techniques and Technology, Academic
Press/Harcourt Brace Jovanovich, New York, 1991.

Bana e Costa, C. A. and Chagas, M. P.: A career choice problem: An example of how to use MACBETH to build a
quantitative value model based on qualitative value judgments, European Journal of Operational Research,
153(2), 323‐331, 2004.

Barad, M. and Sipper, D.: Flexibility in manufacturing systems: definitions and Petri net modelling, International
Journal of Production Research, 26, 237‐48, 1988.

Banks, J., Carson, J. S. and Nelson, B. L.: Discrete‐Event System Simulation, Second Edition, Prentice Hall, Upper
Saddle River, New Jersey, 1996.

Barbuceanu, M., Teigen, R. and Fox, M. S.: Agent based design and simulation of supply chain systems, in
Proceedings of the 6th Workshop on Enabling Technologies on Infrastructure for Collaborative Enterprises, 36‐
42, 1997.

Barbuceanu, M. and Fox, M. S.: COOL: A Language for Describing Coordination in Multi‐Agent Systems, 17‐24,
San Francisco, 1995.

Bartezzaghi, E. and Turco, F.: The Impact of Just, International Journal of Operations & Production
Management, 9(8), 40 ‐ 62, 1989.

 221

Bibliographie

Baumgaertel, H., Brueckner, S., Parunak, V., Vanderbok, R. and Wilke, J.: Agent models of supply network
dynamics, The Practice of Supply Chain Management, Kluver, 2003.

Bel, G.: Aide à la conception et à la conduite de systèmes à événements discrets: application aux systèmes de
production, Habilitation à Diriger des Recherches, Toulouse, 1998.

Bellifemine, F., Poggi, A. and Rimassa, G.: JADE–A FIPA‐compliant agent framework, in Proceedings of PAAM,
vol. 99, pp. 97‐108, 1999.

Benjaafar, S. and Ramakrishnan, R.: Modelling, measurement and evaluation of sequencing flexibility in
manufacturing systems, International journal of production research, 34(5), 1195‐1220, 1996.

Benton, W. and Shin, H.: Manufacturing planning and control: The evolution of MRP and JIT integration,
European Journal of Operation Research, 110(3), 411‐440, 1998.

Benyoucef, L., Jain, V. and Charpentier, P.: Approches centralisées de simulation des chaînes logistqiues.
Principes et applications, in La simulation pour la gestion des chaînes logistiques, p. 385, Hermes Science
Publications, Paris, 2008.

Berthoz, A.: La décision, Odile Jacob, 2003.

Boissier, O., Beaune, P., Proton, H., Hannoun, M., Carron, T., Vercouter, L. and Sayettat, C.: Multi‐Agent System
Toolkit, Rapport interne, Dpt SIC, ENSM, St‐Etienne, 1998.

Bouchon‐Meunier: La logique floue et ses applications, Addison Wesley, 1995.

Boutinet, J.: Anthropologie du projet, Presses Universitaires de France, Paris, 1990.

Bouyssou, D., Dubois, D., Pirlot, M. and Prade, H.: Concepts et méthodes pour l'aide à la décision. : Vol 2, risque
et incertain, Hermes Science Publications, 2006.

Bredell, R.: Supply chain risk management: a logistics perspective, Rand Afrikaans University, Johannesbourg,
2004.

Brindley, C.: Supply Chain Risk, Ashgate Publishing, Ltd, 2004.

Browne, J., Dubois, D., Rathmill, K., Sethi, S. P. and Stecke, K. E.: Classification of flexible manufacturing
systems, The FMS magazine, 2(2), 114‐117, 1984.

Buzacott, J. A.: The fundamental principles of flexibility in manufacturing systems, in Proceedings of the 1st
International Conference on Flexible Manufacturing Systems, 13‐22, 1982.

Cadet, B. and Chasseigne, G.: Psychologie du Jugement et de la décision des Modèles aux Applications,
Première édition, De Boeck Universite, 2009.

Cetinkaya, S. and Lee, C. Y.: Stock replenishment and shipment scheduling for vendor‐managed inventory
systems, Management Science, 46(2), 217‐232, 2000.

Chapurlat, V.: Vérification et validation de modèles de systèmes complexes: application à la Modélisation
d'Entreprise, Université Montpellier II, 2007.

Chen, I., Calantone, R. and Chung, C.: The marketing‐manufacturing interface and manufacturing flexibility,
Omega, 20(4), 431‐443, 1992.

Chen, D.: Enterprise interoperability framework, Proceedings of Enterprise Modelling and Ontologies for
Interoperability, EMOI‐Interop, 2006.

222

 Bibliographie

Christopher, M.: Logistics and supply chain Management, Pitman Publishing, London, 1992.

Chryssolouris, G. and Lee, M.: An Assessment of Flexibility in Manufacturing Systems, 1992.

CIRANO: Evaluation du risque en gestion de projet, Centre Interuniversitaire de Recherche en Analyse des
Organisations, Montréal, 2003.

Clark, T. H. and Hammond, J. H.: Reengineering Channel Reordering Processes to Improve Total Supply‐Chain
Performance, Production and Operations Management, 6(3), 248‐265, 1997.

Clivillé, V., Berrah, L. and Mauris, G.: Quantitative expression and aggregation of performance measurements
based on the MACBETH multi‐criteria method, International Journal of Production Economics, 105(1), 171‐189,
2007.

Cloutier, L., Frayret, J., D'Amours, S., Espinasse, B. and Montreuil, B.: A commitment‐oriented framework for
networked manufacturing co‐ordination, International Journal of Computer Integrated Manufacturing, 14(6),
522, 2001.

Courtot, H.: La gestion des risques dans les projets, 1ére édition, Economica, 1998.

Costa Affonso, R.: proposition d'un cadre de modélisation pour la coordination d'entreprises dans la chaîne
logistique, Institut National Polytechnique de Toulouse, Toulouse, 2008.

Crozier, M.: Ce que nous a apporté Herbert Simon, Revue française de gestion, 94, 85‐86, 1993.

Culp, C. L.: The risk management process: business strategy and tactics, Wiley, 2001.

De Toni, A. and Tonchia, S.: Manufacturing flexibility: a literature review, International Journal of Production
Research, 36(6), 1587‐1617, 1998.

De Toni, A. F. and Zamolo, E.: From a traditional replenishment system to vendor‐managed inventory: A case
study from the household electrical appliances sector, International Journal of Production Economics, 96(1),
63‐79, 2005.

Deakins, E., Dorling, K. and Scott, J.: Determinants of successful vendor managed inventory practice in oligopoly
industries, International Journal of Integrated Supply Management, 4(3/4), 355‐377, 2008.

Deloach, J. W.: Enterprise‐wide risk management: strategies for linking risk and opportunity, Financial Times
Prentice Hall, London; Tokyo, 2000.

Derrouiche, R.: Analyse et caractérisation des relations dyadiques entre partenaires d’une chaîne logistique,
Université Lyon II, Lyon, France, 2007.

DGA: Le management des risques dans les programmes d’armement ‐ Les concepts de base pour appréhender
la démarche de management des risques et son apport à la conduite d’un programme d’armement, Direction
Générale de l’Armement, 1995.

Disney, S. M. and Towill, D. R.: The effect of vendor managed inventory (VMI) dynamics on the Bullwhip Effect
in supply chains, International Journal of Production Economics, 85(2), 199‐215, 2003.

Dixon, J. R., Nanni, A. J. and Vollmann, T. E.: The new performance challenge: measuring operations for world‐
class competition, Irwin Professional Publishing, 1990.

Drogoul, A., Vanbergue, D. and Meurisse, T.: Multi‐agent Based Simulation: Where Are the Agents?, in Multi‐
Agent‐Based Simulation II, pp. 1‐15. [online] Available from: http://dx.doi.org/10.1007/3‐540‐36483‐8_1
(Accessed 12 July 2010), 2003.

 223

Bibliographie

Drucker, P. F.: The economy's dark continent, Fortune, 103, 1962.

Dubois, D. and Prade, H.: Représentations formelles de l'incertain et de l'imprécis, in Concepts et méthodes
pour l'aide à la décision. : Vol 1, outils de modélisation, vol. 1, edited by D. Bouyssou, D. Dubois, M. Pirlot, and
H. Prade, pp. 11‐165, Hermes Science Publications, 2006.

Dudek, G. and Stadtler, H.: Negotiation‐based collaborative planning between supply chains partners, European
Journal of Operational Research, 163(3), 668‐687, 2005.

Durieux‐Paris, S., Génin, P. and Thierry, C.: Prise de décision dans la chaîne logistique en monde incertain,
Proposition d’un projet exploratoire, 2007.

Dweiri, F. and Kablan, M.: Using fuzzy decision making for the evaluation of the project management internal
efficiency, Decision Support Systems, 42(2), 712‐726, 2006.

Edwards, W.: The theory of decision making, Psychological Bulletin, 51(4), 380‐417, 1954.

Edwards, W.: Behavioral decision making, Annual Review of Psychology, 12, 473‐488, 1961.

Ellsberg, D.: Risk, Ambiguity, and the Savage Axioms, The Quarterly Journal of Economics, 75(4), 643‐669, 1961.

Ettl, M., Feigin, G. E., Lin, G. Y. and Yao, D. D.: A Supply Network Model with Base‐Stock Control and Service
Requirements, Operations Research, 48(2), 216‐232, 2000.

Feigin, G., An, C., Connors, D. and Crawford, I.: Shape up, ship out, OR/MS Today, 23(2), 24‐30, 1996.

Ferber, J. and Gutknecht, O.: A meta‐model for the analysis and design of organizations in multi‐agent systems,
in Proceedings of the 3rd International Conference on Multi Agent Systems, vol. 128, 1998.

Ferber, J.: Les Systèmes multi‐agents: Vers une intelligence collective, Dunod, 1997.

Figueira, J., Greco, S. and Ehrgott, M.: Multiple criteria decision analysis: state of the art surveys, Springer,
2005.

Forget, P., D'Amours, S. and Frayret, J.: Multi‐behavior agent model for planning in supply chains: An
application to the lumber industry, Robotics and Computer‐Integrated Manufacturing, 24(5), 664‐679, 2008.

Forrester, J. W.: Industrial dynamics: a major breakthrough for decision makers, Harvard Business Review,
36(4), 37‐66, 1958.

Fox, M. S., Barbuceanu, M. and Teigen, R.: Agent‐Oriented Supply‐Chain Management, International Journal of
Flexible Manufacturing Systems, 12(2), 165‐188, 2000.

Frantz, F. K.: A taxonomy of model abstraction techniques, in Proceedings of the 27th conference on Winter
simulation, pp. 1413‐1420, IEEE Computer Society, Arlington, Virginia, United States. [online] Available from:
http://portal.acm.org/citation.cfm?id=224401.224834 (Accessed 21 September 2009), 1995.

Frayret, J. M., D'Amours, S. and D'Amours, F.: Collaboration et outils collaboratifs pour la PME manufacturière,
CEFRIO, 2003.

Frayret, J., D’Amours, S., Rousseau, A., Harvey, S. and Gaudreault, J.: Agent‐based supply‐chain planning in the
forest products industry, International Journal of Flexible Manufacturing Systems, 19(4), 358‐391, 2008.

Galasso, F.: Aide à la planification dans les chaînes logistiques en présence de demande flexible, Institut
National Polytechnique de Toulouse, Toulouse, 2007.

224

 Bibliographie

Galland, S., Grimaud, F., Beaune, P. and Campagne, J. P.: MAMA‐S: An introduction to a methodological
approach for the simulation of distributed industrial systems, International Journal of Production Economics,
85(1), 11‐31, 2003.

Galland, S.: Approche multi‐agents pour la conception et la construction d'un environnement de simulation en
vue de l'évaluation des performances des ateliers multi‐sites, École Nationale Supérieure des Mines de Saint‐
Étienne, Saint‐Etienne, 2001.

Galland, S., Grimaud, F., Beaune, P. and Campagne, J.: Simulation of Distributed Industrial Systems, in Supply
Chain Optimisation, pp. 277‐287. [online] Available from: http://dx.doi.org/10.1007/0‐387‐23581‐7_20
(Accessed 14 July 2010), 2005.

Ganeshan, R.: A Taxonomic Review of Supply Chain Management, in Quantitative Models for Supply Chain
Management, edited by S. Tayur, R. Ganeshan, and M. Magazine, pp. 839‐879, Kluwer Academic Press, 1999.

Gaonkar, R. and Viswanadharn, N.: Analytical framework for the management of risk in supply chains, IEEE
Transactions on Automation Science and Engineering, 4(2), 265‐273, 2007.

Gerwin, D.: Manufacturing Flexibility: A Strategic Perspective, Management Science, 39(4), 395‐410, 1993.

Giard, V.: Gestion de la production et des flux, 3ème édition, Economica, Paris, 2003.

Gigerenzer, G.: How to Make Cognitive Illusions Disappear: Beyond “Heuristics and Biases”, European Review
of Social Psychology, 2, 83‐115, 1991.

Gillet, F., Midiladji, E. and Herry, S.: Le management des risques dans les suplly chains, Mémoire de Recherche,
ESC Bretagne Brest, Brest, 2007.

Gjerdrum, J., Shah, N. and Papageorgiou, L. G.: A combined optimization and agent‐based approach to supply
chain modelling and performance assessment, Production Planning & Control: The Management of Operations,
12(1), 81, 2001.

Golden, W. and Powell, P.: Towards a definition of flexibility: in search of the Holy Grail?, Omega, 28(4), 373‐
384, 2000.

Gordon, G.: System simulation, 2d edition, Prentice‐Hall, Englewood Cliffs, N.J. [online] Available from:
http://www.sudoc.abes.fr/DB=2.1/SRCH?IKT=12&TRM=018144519 (Accessed 8 July 2010), 1978.

Gourc, D.: Vers un modèle général du risque pour le pilotage et la conduite des activités de biens et de services,
Habilitation à Diriger les Recherches, 2006.

Gröning, A. and Holma, H.: Vendor managed inventory: preparation for an implementation of a pilot project
and guidance for an upcoming evaluation at Volvo Trucks in Umea, Master's Thesis, Lulea University of
Technology. Department of Business Admistration and Social Sciences. Division of Industrial Logistics. [online]
Available from: http://epubl.ltu.se/1402‐1617/2007/009/ (Accessed 13 January 2009), 2007.

Handfield, R. B. and McCormack, K. P.: Supply chain risk management: minimizing disruptions in global
sourcing, CRC press, 2007.

Hayek, F. A.: Law, legislation and liberty: Rules and Order, University of Chicago Press, Chicago, 1973.

Hetreux, G.: Structures de décision multi‐niveaux pour la planification de la production : robustesse et
cohérence des décisions, INSA de Toulouse, 17 December. [online] Available from: http://tel.archives‐
ouvertes.fr/index.php?halsid=9e8t1o93m12dnaka92k7jgbcj3&view_this_doc=tel‐00139724&version=1
(Accessed 23 September 2009), 1996.

 225

Bibliographie

Ho, J. C. and Chang, Y. L.: An integrated MRP and JIT framework, Computers & Industrial Engineering, 41(2),
173‐185, 2001.

Holweg, M., Disney, S., Holmström, J. and Småros, J.: Supply Chain Collaboration:: Making Sense of the Strategy
Continuum, European Management Journal, 23(2), 170‐181, 2005.

Hwang, H.: Web‐based multi‐attribute analysis model for engineering project evaluation, Computers &
Industrial Engineering, 46(4), 669‐678, 2004.

International Organization for Standardization: Risk management ‐ Principles and guidelines on
implementation, Draft International Standard, 2008.

International Organization for Standardization: Risk Management ‐ Vocabulary, Draft International Standard,
2009.

Jarrosson, B.: Décider ou ne pas décider?: réflexions sur les processus de la décision, Editions Maxima, 1994.

Jennings, N. and Wooldridge, M.: Intelligent agents: Theory and practice, The Knowledge Engineering Review,
10(2), 115–152, 1995.

Jennings, N. R., Sycara, K. and Wooldridge, M.: A Roadmap of Agent Research and Development, Autonomous
Agents and Multi‐Agent Systems, 1(1), 7‐38, 1998.

Jüttner, U.: Supply chain risk management: Understanding the business requirements from a practitioner
perspective, The International Journal of Logistics Management, 16(1), 120‐141, 2005.

Jüttner, U., Peck, H. and Christopher, M.: Supply chain risk management: outlining an agenda for future
research, International Journal of Logistics Research and Applications, 6(4), 197, 2003.

Kaipia, R., Holmström, J. and Tanskanen, K.: VMI: What are you losing if you let your customer place orders?,
Production Planning and Control, 13(1), 17‐25, 2002.

Keen, P. G. and Morton, M. S.: Decision support systems: an organizational perspective, Addison Wesley
Publishing Company, 1978.

Kervern, G. Y. and Rubise, P.: L'archipel du danger: introduction aux cindyniques, Economica, Paris, 1991.

Knight, F. H.: Risk, uncertainty and profit, Houghton Mifflin Company, 1921.

Klir, G. J.: Facets of systems science, Springer, 1991.

Korzybski, A.: Science and sanity: An introduction to non‐Aristotelian systems and general semantics, The
International non‐Aristotelician Library Publishing Company, 1933.

Labarthe, O., Espinasse, B., Ferrarini, A. and Montreuil, B.: A methodological approach for agent based
simulation of mass customizing supply chains, Journal of decision systems, 14(4), 397‐425, 2005.

Labarthe, O., Espinasse, B., Ferrarini, A. and Montreuil, B.: Toward a methodological framework for agent‐
based modelling and simulation of supply chains in a mass customization context, Simulation Modelling
Practice and Theory, 15(2), 113‐136, 2007.

Labarthe, O., Ferrarini, A., Espinasse, B. and Montreuil, B.: Multi‐agent modelling for simulation of customer‐
centric Supply Chain, International Journal of Simulation and Process Modelling, 2(3‐4), 150‐163, 2006.

Lamothe, J., Mahmoudi, J. and Thierry, C.: Cooperation to reduce risk in a telecom supply chain, special issue
Managing Supply Chain Risk, Supply Chain Forum: An International Journal, 8(2), 2007.

226

 Bibliographie

Lang, J.: Contribution à l'étude de modèles, de langages et d'algorithmes pour le raisonnement et la prise de
décision en intelligence artificielle, Habilitation à Diriger des Recherches, Université Paul Sabatier, Toulouse,
2003.

Laplace, P. S.: Essai philosophique sur les probabilités, Bourgeois, Paris, 1814.

Lauras, M., Parrod, N. and Telle, O.: Proposition de référenciel pour la notion d'entente industrielle: trois
approches dans le domaine de la chaine logistique, Revue Française de gestion industrielle, 22(4), 5‐29, 2003.

Lauras, M., Marques, G. and Gourc, D.: Towards a multi‐dimensional project Performance Measurement
System, Decision Support Systems, 48(2), 342‐353, 2009.

Law, A. M.: Simulation modeling and analysis, 4th edition, McGraw‐Hill, New York (N.Y.). [online] Available
from: http://www.sudoc.abes.fr/DB=2.1/SRCH?IKT=12&TRM=118622293 (Accessed 8 July 2010), 2007.

Le Moigne, J. L.: Théorie du système général, théorie de la modélisation, PUF, Paris, 1977.

Le Moigne, J. L.: Qu’est‐ce qu’un modèle, Confrontations psychiatriques, (numéro spécial consacré au
modeles), 1987.

Le Moigne, J. L.: La modélisation des systèmes complexes, Dunod Paris, 1990.

Lee, J. and Kim, C. : Multi‐agent systems applications in manufacturing systems and supply chain management:
a review paper, International Journal of Production Research, 46(1), 233‐265, 2008.

Lehoux N., D’Amours S., Frein Y. ; Langevin A. and Penz B. : Collaboration for a Two‐Echelon Supply Chain in the
Pulp and Paper Industry : The use of Incentives to Increase Profit. Rapport CIRRELT‐2008‐29, Québec, 2008.

Little, J. D. C.: Models and Managers: The Concept of a Decision Calculus, Management Science, 16(8), 466‐485,
1970.

Lopes, L. L.: Psychology and Economics: Perspectives on Risk, Cooperation, and the Marketplace, Annu. Rev.
Psychol., 45(1), 197‐227, 1994.

Macbeth, D. K.: The Flexible Manufacturing Mission — Some Implications for Management, International
Journal of Operations & Production Management, 5(1), 26 ‐ 31, 1985.

Mahmoudi, J.: Simulation et gestion des risques en planification distribuée de chaînes logistiques : application
au secteur de l'électronique et des télécommunications, PhD, l’Ecole Nationale Supérieure de l’Aéronautique et
de l’Espace, 2006.

March, J. G.: Decisions and organizations, Basil Blackwell Ltd, New York, 1989.

Marquès, G., Lauras, M. and Gourc, D.: A multi‐dimensional model for project performance analysis, Paris, 7e
Conférence Internationale de MOdélisation et SIMulation (MOSIM’08) 2008 (a).

Marquès, G., Lamothe, J., Thierry, C. and Gourc, D.: Vendor managed inventory, from concept to processes, for
a supply chain collaborative simulation approach, pp. 536‐547, International Conference on Information
Systems, Logistics and Supply Chain (ILS'08), Madison, WI, USA, 2008 (b).

Marquès, G., Lamothe, J., Thierry, C. and Gourc, D.: Concept, Processes, and a Supply Chain Simulation
Approach for Vendor Managed Inventory, pp. 2605‐2620, Proceedings of the 3rd World Conference on
Production and Operations Management (POM TOKYO 2008), Gakushuin University,Tokyo, Japan, 2008 (c).

 227

Bibliographie

Marquès, G., Lelièvre, A. and Vallet, B.: Proposition d’un cadre de référence pour les critères d’évaluations
d’une décision de planification sous incertitudes, 8ème Congrès International de Génie Industriel, Tarbes,
France, 2009 (a).

Marquès, G., Lamothe, J., Thierry, C. and Gourc, D.: A supply chain performance analysis of a pull inspired
supply strategy faced to demand uncertainties, Journal of Intelligent Manufacturing, doi:10.1007/s10845‐009‐
0337‐z [online] Available from: http://dx.doi.org/10.1007/s10845‐009‐0337‐z (Accessed 5 November 2009),
2009 (b).

Marquès, G., Thierry, C., Lamothe, J. and Gourc, D.: A review of Vendor Managed Inventory (VMI): from
concept to processes, Production Planning & Control, 21(6), 547‐561 , 2010 (a).

Marquès, G., Thierry, C., Lamothe, J. and Gourc, D.: Aggregated behaviors for supply chain planning processes
simulation and characterization of plan dynamics, International Conference on Information Systems, Logistics
and Supply Chain (ILS 2010), Hammamet, Tunisia, 2010 (b).

Marquès, G., Gourc, D., Lamothe, J. and Thierry, C.: Collaboration and risk management support in uncertain
supply chain context, 8th International Conference of Modeling and Simulation (MOSIM'10) Casablanca,
Morocco, 2010 (c).

Marquès, G., Lauras, M. and Gourc, D.: Multi‐Criteria Performance Analysis for Project Management.
International Journal of Project Management, Accepted – To appear, 2011

Matsumoto, M. and Nishimura, T.: Mersenne twister: a 623‐dimensionally equidistributed uniform pseudo‐
random number generator, ACM Trans. Model. Comput. Simul., 8(1), 3‐30, 1998.

Mentzer, J. T., DeWitt, W., Keebler, J. S., Min, S., Nix, N. W., Smith, C. D. and Zacharia, Z. G.: Defining supply
chain management, Journal of Business logistics, 22(2), 1‐26, 2001.

Merchant, M. E.: Current status of and potential for automation in the metal working manufacturing industry,
Annals of the CIRP, 24(2), 573‐574, 1983.

Min, H. and Zhou, G.: Supply chain modeling: past, present and future, Computers & Industrial Engineering,
43(1‐2), 231‐249, 2002.

Monostori, L., Váncza, J. and Kumara, S.: Agent‐Based Systems for Manufacturing, CIRP Annals ‐ Manufacturing
Technology, 55(2), 697‐720, 2006.

Monteiro, T., Anciaux, D., Espinasse, B., Ferrarini, A., Labarthe, O., Montreuil, B. and Roy, D.: L'intérêt des
agents pour la simulation de la chaîne logistique, in La simulation pour la gestion des chaînes logistiques, p.
385, Hermes Science Publications, Paris, 2008.

Monteiro, T., Roy, D. and Anciaux, D.: Multi‐site coordination using a multi‐agent system, Computers in
Industry, 58(4), 367‐377, 2007.

Montreuil, B.: Production planning optimization modeling in demand and supply chains of high‐value consumer
products, in Logistics Systems: Design and Optimization, p. 388, A. Langevin et D. Riopel, 2005.

Montreuil, B., Cloutier, C., Labarthe, O. and Loubier, J.: Holistic agent‐oriented modeling of demand and supply
chains, Lyon., 2006a.

Montreuil, B., Cloutier, C., Labarthe, O. and Loubier, J.: Holistic Agent‐Oriented Supply Chain Modeling,
CIRRELT, Université Laval, Québec, 2006b.

Montreuil, B., Frayret, J. and D'Amours, S.: A strategic framework for networked manufacturing, Computers in
Industry, 42(2‐3), 299‐317, 2000.

228

 Bibliographie

Montreuil, B., Labarthe, O., Cloutier, C. and Zheng, X.: Modélisation des clients pour la simulation de dates de
livraison, Rabat, Maroc, 2006.

Moureau, N. and Rivaud‐Danset, D.: L'incertitude dans les théories économiques, La Découverte, Paris, 2004.

Moyaux, T.: Design, simulation and analysis of collaborative strategies in multi‐agent systems: The case of
supply chain management, Université de Laval, Québec, 2004.

Moyaux, T., Chaib‐draa, B. and D'Amours, S.: Supply Chain Management and Multiagent Systems: An Overview,
in Multiagent based Supply Chain Management, pp. 1‐27. [online] Available from:
http://dx.doi.org/10.1007/978‐3‐540‐33876‐5_1 (Accessed 13 July 2010), 2006.

Mula, J., Peidro, D., Díaz‐Madroñero, M. and Vicens, E.: Mathematical programming models for supply chain
production and transport planning, European Journal of Operational Research, 204(3), 377‐390, 2010.

ODETTE: Vendor Managed Inventory (VMI), 2004.

OMG: MDA Guide Version 1.0.1, OMG, 2003.

Otto, A.: Supply chain event management: three perspectives, The International Journal of Logistics
Management, 14(2), 1–13, 2003.

Parunak, H. V., Savit, R., Riolo, R. L. and Clark, S. J.: Dasch: Dynamic analysis of supply chains. Final report, 1999.

Parunak, V. and Vanderbok, R.: The DASCh experience: How to model a supply chain,, 1998.

Parker, R. P. and Wirth, A.: Manufacturing flexibility: Measures and relationships, European Journal of
Operational Research, 118(3), 429‐449, 1999.

Peck, H.: Reconciling supply chain vulnerability, risk and supply chain management, International Journal of
Logistics, 9(2), 127 ‐ 142, 2006.

Pidd, M.: Five simple principles of modelling, in Simulation Conference, 1996. Proceedings. Winter, pp. 721‐
728, 1996.

Pillet, M.: Les Plans d'expériences pour la méthode TAGUCHI, Editions d'Organisation, 1997.

Pingaud, H.: Rationalité du développement de l'interopérabilité dans les organisations, in Management des
Technologies Organisationnelles, edited by P. Riccio and D. Bonnet, Presses des Mines, 2009.

Porter Michael, E.: Competitive Advantage: Creating and sustaining superior performance, The Free Press, New
York, 1985.

Pradier, P.: La notion de risque en économie, La Découverte, Paris, 2005.

Rajsiri, V., Lorré, J., Bénaben, F. and Pingaud, H.: Knowledge‐based system for collaborative process
specification, Computers in Industry, 61(2), 161‐175, doi:10.1016/j.compind.2009.10.012, 2010.

Reignier, P., Harrouet, F., Morvan, S., Tisseau, J. and Duval, T.: ARéVi : A virtual reality multiagent platform, vol.
1434, pp. 229‐240, Paris, 1998.

Roboam, M.: La méthode GRAI: principes, outils, démarche et pratique, Teknéa, Toulouse, 1993.

Rouibi S., Burlat P. , Frein Y. and Ouzrout Y.: La modélisation ARENA comme outil d’étude de l’influence du VMI
sur les niveaux de stocks des chaînes logistiques, 8th International Conference of Modeling and Simulation
(MOSIM'10) Casablanca, Morocco, 2010.

 229

Bibliographie

Roy, B.: Multicriteria methodology for decision aiding, Springer, 1996.

Roy, D., Anciaux, D., Monteiro, T. and Ouzizi, L.: Multi‐agents architecture for supply chain management,
Journal of Manufacturing Technology Management, 15(8) [online] Available from:
http://arxiv.org/abs/0806.3032 (Accessed 14 July 2010), 2004.

Rusdiansyah, A. and Tsao, D.: Coordinating Deliveries and Inventories for a Supply Chain under Vendor
Managed Inventory System, JSME International Journal, 48(2), 85‐90, 2005.

Sadeh, N. M., Hildum, D., Kjenstad, D. and Tseng, A.: Mascot: an agent‐based architecture for coordinated
mixed‐initiative supply chain planning and scheduling, in Workshop on Agent‐Based Decision Support in
Managing the Internet‐Enabled Supply‐Chain, at Agents, vol. 99, 133‐138, 1999.

Sadeh, N. M., Hildum, D. W. and Kjenstad, D.: Agent‐based e‐supply chain decision support, Journal of
Organizational Computing and Electronic Commerce, 13(3), 225–241, 2003.

Sadeh, N. M., Hildum, D. W., Kjenstad, D. and Tseng, A.: MASCOT: an agent‐based architecture for dynamic
supply chain creation and coordination in the internet economy, Production Planning & Control: The
Management of Operations, 12(3), 212, 2001.

Sadeh, N. M., Hildum, D. W., Laliberty, T. J., McA'Nulty, J., Kjenstad, D. and Tseng, A.: A Blackboard Architecture
for Integrating Process Planning and Production Scheduling, Concurrent Engineering, 6(2), 88‐100, 1998.

Sargent, R. G.: Verification, validation, and accreditation of simulation models, in PROCEEDINGS OF THE 2000
WINTER SIMULATION CONFERENCE, VOLS 1 AND 2, edited by J. A. Joines, R. R. Barton, K. Kang, and P. A.
Fishwick, pp. 50‐59, IEEE, 345 E 47TH ST, NEW YORK, NY 10017 USA, 2000.

Sauter, J. A., Parunak, H. V. and Goic, J.: ANTS in the Supply Chain, in Proceedings of the Workshop on Agent‐
Based Decision Support Managing Internet‐Enabled Supply Chain, 1‐9, 1999.

Savage, L. J.: The foundations ofstatistics, John Weiley & Sons, New York, 1954.

Sethi, A. K. and Sethi, S. P.: Flexibility in manufacturing: A survey, International Journal of Flexible
Manufacturing Systems, 2(4), 289‐328, doi:10.1007/BF00186471, 1990.

Sfez, L.: La Décision, 4ème édition, PUF, 2004.

Shannon, R. E.: Systems simulation : the art and science, Prentice‐Hall, Englewood Cliffs, N.J. [online], 1975.

Shapiro, J. F.: Modeling the supply chain, Duxbury Pacific Grove, California, 2001.

Shen, W., Hao, Q., Yoon, H. J. and Norrie, D. H.: Applications of agent‐based systems in intelligent
manufacturing: An updated review, Advanced Engineering Informatics, 20(4), 415‐431, 2006.

Shewchuk, J. P. and Moodie, C. L.: A framework for classifying flexibility types in manufacturing, Computers in
Industry, 33(2‐3), 261‐269, 1997.

Shewchuk, J. P. and Moodie, C. L.: Definition and Classification of Manufacturing Flexibility Types and
Measures, International Journal of Flexible Manufacturing Systems, 10(4), 325‐349, 1998.

Shimell, M. P.: The Universe of Risk: How Top Business Leaders Control Risk and Achieve Success, 1er edition,
Financial Times, Prentice Hall, 2001.

Sienou, A.: Proposition d'un cadre méthodologique pour le management intégré des risques et des processus
d'entreprise, 2009.

Simon, H. A.: The New Science of Management Decision, First, Harper & Row, 1960.

230

 Bibliographie

Simon, H. A.: A behavioral model of rational choice, The quarterly journal of economics, 69(1), 99–118, 1955.

Slack, N.: The flexibility of manufacturing systems, International Journal of Operations & Production
Management, 7(4), 35‐45, 1987.

Spearman, M. L. and Zazanis, M. A.: Push and pull production systems: issues and comparisons, Operations
Research, 40(3), 521‐532, 1992.

Stadler, H. and Kilger, C.: Supply Chain Management]:„Supply Chain Management and Advanced Planning”,
Hamburg., 2000.

Stadtler, H.: Supply chain management and advanced planning‐‐basics, overview and challenges, European
Journal of Operational Research, 163(3), 575‐588, doi:10.1016/j.ejor.2004.03.001, 2005.

Stadtler, H.: A framework for collaborative planning and state‐of‐the‐art, OR Spectrum, 31(1), 5‐30, 2009.

Strader, T., Lin, F. and Shaw, M. J.: Simulation of Order Fulfillment in Divergent Assembly Supply Chains, Journal
of Artificial Societies and Social Simulation, 1(2) [online] Available from:
http://jasss.soc.surrey.ac.uk/1/2/5.html (Accessed 13 July 2010), 1998.

Supply Chain Council: SCOR: Supply Chain Operations Reference Model, 2008.

SupplyChainDigest: The 11 Greatest Supply Chain Disasters, 2006.

Swaminathan, J. M., Smith, S. F. and Sadeh, N. M.: Modeling Supply Chain Dynamics: A Multiagent Approach,
Decision Sciences, 29(3), 607‐632, 1998.

Tahon, C.: Evaluation des performances des systèmes de production, Hermes Science Publications, 2003.

Tan, K. C.: A framework of supply chain management literature, European Journal of Purchasing & Supply
Management, 7(1), 39‐48, doi:10.1016/S0969‐7012(00)00020‐4, 2001.

Tang, C.: Perspectives in supply chain risk management, International Journal of Production Economics, 103(2),
451‐488, 2006.

Teigen, R.: Information flow in a supply chain management system, Université de Toronto, 1997.

Telle, O.: Gestion de chaînes logistiques dans le domaine aéronautique, CIFRE (Airbus), Ecole Nationale
Supérieure de l'Aéronautique et de l'Espace, Toulouse, 2003.

Terzi, S. and Cavalieri, S.: Simulation in the supply chain context: a survey, Computers in Industry, 53(1), 3‐16,
doi:10.1016/S0166‐3615(03)00104‐0, 2004.

Thierry, C., Thomas, A. and Bel, G.: Simulation for Supply Chain Management, ISTE Ltd and John Wiley & Sons
Inc, 2008.

Touzi, J., Benaben, F., Pingaud, H. and Lorré, J. P.: A model‐driven approach for collaborative service‐oriented
architecture design, International Journal of Production Economics, 121(1), 5‐20, 2009.

Tremblay, C.: Le droit ‐ Modéliser, 2003.

Tversky, A. and Kahneman, D.: Judgment under uncertainty: heuristics and biases, Science, 185(4157), 1124–
1131, 1974.

Tyan, J. and Wee, H.: Vendor managed inventory: a survey of the Taiwanese grocery industry, Journal of
Purchasing and Supply Management, 9(1), 11‐18, 2003.

 231

Bibliographie

van der Vaart, T. and van Donk, D. P.: A critical review of survey‐based research in supply chain integration,
International Journal of Production Economics, 111(1), 42‐55, 2008.

Von Neumann, J. and Morgenstern, O.: Theory of games and economic behavior, Princeton University Press,
Princeton. [online] Available from: http://hdl.handle.net/2042/28548 (Accessed 3 September 2010), 1947.

Wald, A.: Statistical decision functions,, Wiley, New York, 1950.

Waters, D.: Supply Chain Risk Management: Vulnerability and Resilience in Logistics, illustrated edition, Kogan
Page Ltd, 2007.

Webster, D. B. and Tyberghein, M. B.: Measuring flexibility of job‐shop layouts, International Journal of
Production Research, 18(1), 21‐29, 1980.

Weiss, G.: Multiagent systems: a modern approach to distributed artificial intelligence, The MIT press, 2000.

Williams, T.: Modelling Complex Projects, John Wiley & Sons, 2002.

Wooldridge, M.: An Introduction to MultiAgent Systems, 1er edition, John Wiley & Sons, 2002.

Zadeh, L.: Fuzzy sets as a basis for a theory of possibility, Fuzzy Sets and Systems, 1, 3‐28, 1978.

Zeigler, B. P., Praehofer, H. and Kim, T. G.: Theory of modeling and simulation: Integrating discrete event and
continuous complex dynamic systems, Academic Press, 2000.

Ziegenbein, A. and Nienhaus, J.: Coping with supply chain risks on strategic, tactical and operational level, in
Proceedings of the Global Project and Manufacturing Management Symposium, pp. 165‐180, 2004.

Zsidisin, G. and Ritchie, R.: Supply Chain Risk: A Handbook of Assessment, Management, and Performance,
Springer‐Verlag New York Inc, 2008.

232

 Table des illustrations

Table des illustrations

INTRODUCTION GENERALE : LE MANAGEMENT DE LA COOPERATION, UN CONTEXTE A DECISIONS
Figure 1.1 : La coopération dans la chaîne logistique ... 8
Figure 1.2: Vision du système de pilotage: plusieurs niveaux de décision.. 11
Figure 1.3 : Notre problématique ... 13
Figure 1.4: Positionnement de notre problématique et structure logique de notre démarche........................... 17

PARTIE I : Etat de l’Art

CHAPITRE 1 : PRISE DE DECISION ET MANAGEMENT DES RISQUES, APPLICATION AU

MANAGEMENT DES COOPERATIONS

Figure 2.1 : Ordination des actions par application des deux variantes du critère de Wald 29
Figure 2.2 : Recherche de dominance avec le critère d’Hurwitz... 30
Figure 2.3 : Application du critère MinMax Regret sur l'exemple... 31
Figure 2.4 : Exemple d’arbre de décision (composantes) ... 33
Figure 2.5 : Analyse numérique et ordination des actions d’un arbre.. 33
Figure 2.6 : Vision générale du risque (d’après (Gourc, 2006))... 38
Figure 2.7 : Exemples de risques ... 38
Figure 2.8 : Processus de management des risques (International Organization for Standardization, 2008)...... 40
Figure 2.9 : Risques externes à la chaîne logistique (Gillet et al., 2007) ... 42
Figure 2.10 : Catégories de risques de la chaîne logistique selon A. Ziegenbein et J. Nienhaus (2004) 43
Figure 2.11 : Les sources de risques suivant R.B. Handfield et K.P. McCormack (2007) 44
Figure 2.12 : Notre vision de la flexibilité (collective et individuelle) ... 48
Figure 2.13 : Objectifs et leviers du VMI (Marques et al., 2010a)... 56
Figure 2.14 : Proposition d’un macro‐processus du VMI .. 57
Figure 2.15 : Bilan sur les approches et méthodes identifiées pour les activités du processus de management des

risques ... 60

Tableau 2.1 : Exemple de matrice d’imputation ... 32
Tableau 2.2 : Vue d’ensemble des phases, objectifs, approches et outils du SCRM (Bredell, 2004; Brindley, 2004;

Peck, 2006; Tang, 2006; Waters, 2007; Supply Chain Council, 2008; Thierry et al., 2008) 41
Tableau 2.3 : Exemple de sources de risques dans la classification de R.S. Gaonkar et N. Viswanadharn (2007) 44
Tableau 2.4 : Synthèse des travaux sur la notion de « flexibilité individuelle ».. 53
Tableau 2.5 : VMI, poussé ou tiré ?... 58
Tableau 2.6 : Avantages et inconvénients du protocole engagement sur approvisionnement 58

 233

Table des illustrations

CHAPITRE 2 : LA MODELISATION : REPRESENTATION ET SIMULATION, APPLICATION A LA CHAINE
LOGISTIQUE

Figure 3.1 : Les entités d'une démarche de modélisation et simulation (Zeigler et al., 2000) 70
Figure 3.2 : Démarche globale de modélisation et simulation d’après (Frantz, 1995) ... 70
Figure 3.3: Etapes d’une étude par simulation (Banks et al., 1996).. 72
Figure 3.4: notre vision de d’une démarche de simulation .. 73
Figure 3.5: Types d'agrégation des données en gestion de production (d'après (Shapiro, 2001))....................... 78
Figure 3.6 : Types d'agrégation des données en gestion de production (d'après (Hetreux, 1996)) 79
Figure 3.7: Des agents aux capacités et aux objectifs différents (adapté de (Forget et al., 2008)) 82
Figure 3.8: champs d'application des SMA selon (Lee and Kim, 2008) ... 83
Figure 3.9: champs d'application des SMA selon (Shen et al., 2006).. 84
Figure 3.10: champs d'application des SMA selon (Monostori et al., 2006)... 84
Figure 3.11: Comparaison modèles orientés "événements" et "périodes de temps" .. 91
Figure 3.12: principe de fonctionnement d'un modèle à événements discrets ... 92
Figure 3.13: Bilan sur les critères de distinction des problématiques, des modèles représentatif et de simulation94

Tableau 3.1: Deux typologies des techniques d'abstraction... 76
Tableau 3.2 : Modèles "par périodes" et "par dates de début" (à partir de (Thierry et al., 2008)) 80
Tableau 3.3: Projets de modélisation à base d'agents.. 88
Tableau 3.4: Exemple d’entités modélisables dans une chaîne logistique et attributs et méthodes associés 90

PARTIE I : Proposition

CHAPITRE 3 : LOGIRISK, OUTIL DE SIMULATION A EVENEMENTS DISCRETS A BASE D’AGENTS
Figure 4.1: Niveaux et lieux des décisions observées ... 101
Figure 4.2: Décomposition du modèle représentatif par niveaux d'abstractions... 102
Figure 4.3: Modèle représentatif d'un acteur (agent LogiRisk)... 103
Figure 4.4: Schématisation du processus physique d'un acteur LogiRisk ... 103
Figure 4.5: Les délais d'un acteur LogiRisk .. 104
Figure 4.6: Processus de planification d'un acteur LogiRisk ((Marquès et al., 2009c) d’après (Mahmoudi, 2006)).... 106
Figure 4.7: Fonction d’un agent SOP (agent (I)) .. 108
Figure 4.8: Décomposition des activités d'un agent SOP (agent (I)) ... 109
Figure 4.9: Effet du lissage sur le rattrapage de capacité ... 111
Figure 4.10: Fonction principale d'un agent MTP (agent (II)).. 113
Figure 4.11: Décomposition des activités d'un agent MTP (agent (II)) ... 113
Figure 4.12: Fonction principale de l’agent STP (agent (III)) ... 114
Figure 4.13: Décomposition des activités d’un agent STP (agent (III)).. 114
Figure 4.14: Variation du nombre de kanbans sur une période de temps ... 116
Figure 4.15: fonction principale de l'agent L&IM (agent (IV))... 117
Figure 4.16: Décomposition des activités d'en agent L&IM (agent (IV))... 118
Figure 4.17: Représentation d'un protocole de type « poussé » ((Marquès et al., 2009c) d’après (Mahmoudi, 2006))121
Figure 4.18: Représentation d'un protocole de type « tiré » ((Marquès et al., 2009c) d’après (Mahmoudi, 2006)). 122
Figure 4.19: Représentation d'un protocole de type plan d’approvisionnement .. 123
Figure 4.20: Principe d'affermissement d'un engagement ... 123
Figure 4.21: Déroulement du calcul d'affermissement d'un engagement d’approvisionnement 124
Figure 4.22: Fonction principale d’un agent LA... 124
Figure 4.23: Représentation d'un protocole de type « VMI » (d’après (Marquès et al., 2008b, 2009c)) 125
Figure 4.24: Bilan des « outputs » de l’agent aval (limite aval entre 2 acteurs du système réel)....................... 126
Figure 4.25: Représentation du comportement réel de la demande et de son interprétation par les agents... 128

234

 Table des illustrations

Figure 4.26: Bilan des « outputs » du module aval (limite aval entre les fonctions « supply » et « production » d’un
acteur du système réel)... 129

Figure 4.27: Impact des sources de perturbation d'un plan de besoins bruts moyen terme et horizons associés
(Marquès et al., 2010c) ... 131

Figure 4.28: Principe de fonctionnement de l'agent aval ... 136
Figure 4.29: Traitement d'une expérience (input/output).. 138
Figure 4.30: Exemples d'indicateurs suivis pour un acteur... 138
Figure 4.31: Ordre de réalisation des processus de planification dans la chaîne ((Marquès et al., 2009c) d’après

(Mahmoudi, 2006)) ... 140
Figure 4.32: Principe général du modèle de simulation.. 142
Figure 4.33: traitement d'un plan d'expériences (input/output).. 143
Figure 4.34: Principe de réalisation d'un plan d'expériences (plan d’expériences distribué de simulations

centralisées) .. 143
Figure 4.35: Trois modes d'évaluation d'un plan .. 145
Figure 4.36: Exemples de phénomènes détectés par l'évaluation globale ... 145
Figure 4.37: Exemple d'évaluation « statique » d'un plan à une date donnée... 146
Figure 4.38: Exemples de phénomènes détectés par l'évaluation statique sur l’indicateur ()HT

HAW p 147
Figure 4.39: Illustration des périodes communes à deux dates de mises à jour d’un plan (Δt = 1×p) 148
Figure 4.40: Représentation graphique des mesures « dynamiques » ... 149
Figure 4.41: Exemples d’utilisations de la représentation graphique des mesures « dynamiques » pour caractériser

certaines décisions ou aléas.. 150
Figure 4.42: traitement de chaque fichier résultats en sortie de simulation LogiRisk.. 151
Figure 4.43 : Illustration du principe de variance (inspirée de (Pillet, 1997) .. 152
Figure 4.44 : Chaîne logistique étudiée (validation statistique des résultats) .. 154
Figure 4.45 : Demande générée par la partie avale de la chaîne étudiée... 155

Tableau 4.1: Calcul des proratas sur les quantités à livrer en protocole VMI... 119
Tableau 4.2: Détails des équations des modèles (d’après (Mahmoudi, 2006) et (Marquès et al., 2009c))........ 120
Tableau 4.3: identification et caractérisation des impacts LT, MT et CT (Marquès et al., 2010c) 132
Tableau 4.4: Identification et caractérisation des impacts TCT (Marquès et al., 2010c) 133
Tableau 4.5: Exemple de valeurs prises par les mesures de l’évaluation « dynamique »................................... 148
Tableau 4.6: Description des scénarios illustratifs de l'évaluation dynamique .. 150
Tableau 4.7 : Facteurs du plan d’expériences et niveaux associés ... 155
Tableau 4.8 : Conclusion sur la significativité des facteurs du plan d’expérience sur la période observée........ 156
Tableau 4.9 : Conclusion sur la significativité des interactions entre facteurs du plan d’expérience sur la période

observée.. 157

 235

Table des illustrations

CHAPITRE 4 : LA SIMULATION AU CŒUR D’UNE DEMARCHE DE MANAGEMENT DES RISQUES

POUR LA GESTION DE LA COLLABORATION
Figure 5.1: structure d'un processus de décision.. 167
Figure 5.2: Exemple d'arbre de décision construit.. 169
Figure 5.3 : Exemple d’exploration successive (critères Laplace, Wald, Hurwitz)... 171
Figure 5.4 : Exemple d’exploration par recherche d’un arbre de décision ... 172
Figure 5.5: Exemple d’arbre traité .. 172
Figure 5.6: Fonction principale du modèle de simulation du processus de décision (Trisk)............................... 173
Figure 5.7 : Vue générale de la démarche proposée et intégration des outils ... 175
Figure 5.8: Démarche de management des risques pour le management des relations industrielles (inspirée de

(Marquès et al., 2010b)).. 178

Tableau 5.1 : Exemples de séquences possibles dans une structure de processus de décision 166

CHAPITRE 5 : LA GESTION DE LA COOPERATION DE PIERRE FABRE AVEC SES FOURNISSEURS DE
PRODUITS DE CONDITIONNEMENT
Figure 6.1 : La chaîne logistique de PFDC.. 187
Figure 6.2 : Représentation simplifiée des processus de planification de la production (semi‐fini) PFDC 190
Figure 6.3 : Représentation détaillée des processus de planification du centre de production PFDC (fonctions

« production » et « supply ») .. 190
Figure 6.4 : Structure du processus de décision (Pb1)... 202
Figure 6.5 : Arbre de décision non valué (Pb1) .. 203
Figure 6.6 : Arbre de décision valué (Pb1) ... 204
Figure 6.7 : Exemple de traitement de l’arbre déduit de la structure du processus de décision (Pb1)............... 204
Figure 6.8 : Structure du processus de décision (Pb2)... 207
Figure 6.9 : Arbre de décision non valué (Pb2) .. 208
Figure 6.10 : Arbre de décision valué (Pb2) ... 209
Figure 6.11 : Exemple de traitement de l’arbre déduit de la structure du processus de décision (Pb2)............. 210

Tableau 6.1 : Vue générale de la modélisation agrégée de la fonction production de PFDC (sources de perturbations
du plan de besoins bruts) .. 191

Tableau 6.2 : Description qualitative des quatre produits "tests" pour la validation du modèle aval 192
Tableau 6.3 : Comparaison des évaluations « globales » des données réelles et expérimentales..................... 193
Tableau 6.4 : Comparaison des évaluations « statiques » des données réelles et expérimentales 194
Tableau 6.5 : Comparaison des évaluations « dynamiques » des données réelles et expérimentales 196
Tableau 6.6 : Résumé des notations utilisées ... 200
Tableau 6.7 : Définition des indicateurs suivis .. 201
Tableau 6.8 : Association décision‐indicateurs de performance .. 202
Tableau 6.9 : Résultats itérations traitements de l’arbre Pb1 ... 205
Tableau 6.10 : Résultats itérations traitements de l’arbre Pb2 .. 211

236

 Table des illustrations

CONCLUSION
Figure C.1 : Prise de décision, aide à la décision et simulation ... 216

ANNEXES
Figure A.1 : Projection du cadre méthodologique agent de (Galland, 2001) sur la démarche de modélisation

proposée ... 261
Figure A.2 : Projection du cadre méthodologique agent de (Labarthe et al., 2007) sur la démarche de

modélisation proposée ... 262

Tableau A.1 : Résultats Analyse de Variance 1.. 277
Tableau A.2 : Résultats Analyse de Variance 2.. 284

 237

Table des illustrations

238

 Annexes

Annexes

ANNEXE 1 A REVIEW OF VENDOR MANAGED INVENTORY (VMI): FROM CONCEPT TO PROCESSES (MARQUES
ET AL., 2010A).. 241

ANNEXE 2 DESCRIPTION PROJETS SMA (CADRE DE MODELISATION) .. 259

ANNEXE 3 DESCRIPTION DES PROJETS SMA (PROBLEMATIQUES SPECIFIQUES).. 263

ANNEXE 4 MODELE DE LA FONCTION COUVERTURE (COUV(PLAN ;NB)) .. 269

ANNEXE 5 FONCTION DE CONSTRUCTION DE LA LISTE DES LONGUEURS DE PERIODES A VALEUR NULLE D’UN
PLAN………271

ANNEXE 6 ANALYSE DE VARIANCE 1 .. 273

ANNEXE 7 ANALYSE DE VARIANCE 2 .. 279

 239

Annexes

240

 Annexes

Annexe 1 A REVIEW OF VENDOR MANAGED INVENTORY (VMI):
FROM CONCEPT TO PROCESSES (MARQUES ET AL., 2010A)

 241

PLEASE SCROLL DOWN FOR ARTICLE

This article was downloaded by: [Marques, Guillaume]
On: 17 October 2010
Access details: Access Details: [subscription number 927517535]
Publisher Taylor & Francis
Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-
41 Mortimer Street, London W1T 3JH, UK

Production Planning & Control
Publication details, including instructions for authors and subscription information:
http://www.informaworld.com/smpp/title~content=t713737146

A review of Vendor Managed Inventory (VMI): from concept to processes
Guillaume Marquèsab; Caroline Thierryb; Jacques Lamothea; Didier Gourca

a Université de Toulouse, Mines Albi, Centre Génie Industriel, France b Université de Toulouse, IRIT,
Toulouse Cedex 09, France

Online publication date: 01 October 2010

To cite this Article Marquès, Guillaume , Thierry, Caroline , Lamothe, Jacques and Gourc, Didier(2010) 'A review of
Vendor Managed Inventory (VMI): from concept to processes', Production Planning & Control, 21: 6, 547 — 561
To link to this Article: DOI: 10.1080/09537287.2010.488937
URL: http://dx.doi.org/10.1080/09537287.2010.488937

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or
distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents
will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses
should be independently verified with primary sources. The publisher shall not be liable for any loss,
actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly
or indirectly in connection with or arising out of the use of this material.

http://www.informaworld.com/smpp/title~content=t713737146
http://dx.doi.org/10.1080/09537287.2010.488937
http://www.informaworld.com/terms-and-conditions-of-access.pdf

Production Planning & Control
Vol. 21, No. 6, September 2010, 547–561

A review of Vendor Managed Inventory (VMI): from concept to processes

Guillaume Marquèsab*, Caroline Thierryb, Jacques Lamothea and Didier Gourca

aUniversité de Toulouse, Mines Albi, Centre Génie Industriel, Campus Jarlard – 81013 Albi CT Cedex 09, France;
bUniversité de Toulouse, IRIT, 118 Route de Narbonne 31062, Toulouse Cedex 09, France

(Final version received 10 April 2010)

In the modern supplier–customer relationship, Vendor Managed Inventory (VMI) is used to monitor the
customer’s inventory replenishment. Despite the large amount of literature on the subject, it is difficult to clearly
define VMI and the main associated processes. Beyond the short-term pull system inventory replenishment often
studied in academic works, partners have to share their vision of the demand, their requirements and their
constraints in order to fix shared objectives for the medium/long-term. In other words, the integration of VMI
implies consequences for the collaborative process that links each partner’s different planning processes. In this
article we propose a literature review of VMI. Based on the conceptual elements extracted from this analysis, we
suggest a VMI macro-process that summarises both operational and collaborative elements of VMI.

Keywords: Vendor Managed Inventory; supply chain management; collaboration

1. Introduction

VMI . . .Very Many Interpretations of Vendor

Managed Inventory! The witticism emphasises the

prevailing vagueness that surrounds this expression

and its applications in industry. Today, using supply

chain collaboration more strategically has become

crucial. It enables the creation of new revenue oppor-

tunities, efficiencies and customer loyalty (Ireland and

Crum 2005). Of these supply chain collaborations,

Vendor Managed Inventory (VMI) is today used in

industry and has inspired a large number of academic

works.
However, in terms of implementation, it is clear

that VMI is limited to particular situations. Nowadays

VMI is almost exclusively synonymous with a distri-

bution context. So the focus must be on how to extend

distribution–VMI notions to the relationship between

industrial partners.
Furthermore, describing supply chain management

(SCM) Brindley (2004) underlines the difference

between the notions of logistics as physical and

tangible activities, and the construction and manage-

ment of relationships in terms of the behavioural and

intangible dimensions. Therefore, beyond the tangible

short-term replenishment dimension of VMI, what

does implementation of VMI mean in terms of

relationships, tactics and strategic exchanges?
The purpose of this article is to explore these

physical and behavioural dimensions through a review

of the VMI literature. Using this review we build a
global definition of the concept and the associated
processes.

Thus, in Section 1 we present an overview of the
literature that underlines the vagueness that surrounds
VMI. In Section 2 we focus on VMI: what is VMI
exactly in the literature and how VMI can be
concretely implemented in the supply chain? In
Section 3 we suggest a macro-process model of VMI,
based on the concept. Finally, we draw several
conclusions and present future research works.

2. Syntactic literature overview

Three main types of contribution can be found in the
literature: general, case studies and models. General
papers give a general definition of VMI and the main
benefits of its application. Industrial case studies
determine the boundaries of the VMI application, its
benefits and limitations. Finally, modelling papers
propose mathematical models that underline key
parameters that impact VMI performance.

2.1. Expressions used to describe VMI

We first analysed how the term VMI is described in the
literature. We are interested in the introductions and
descriptive parts of the different papers. It can be
noticed that authors use more than four different
words or expressions to qualify VMI in the same article.

*Corresponding author. Email: marques@mines-albi.fr

ISSN 0953–7287 print/ISSN 1366–5871 online

� 2010 Taylor & Francis

DOI: 10.1080/09537287.2010.488937

http://www.informaworld.com

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

We found 26 expressions used to describe VMI (see the
Appendix) which can be organised in five families:

. Concept: expressions used in a very broad and
generic sense.

. Process: expressions showing a functional,
process-oriented approach to VMI.

. Cooperation: expressions emphasising the rela-
tionship between partners.

. Cooperative process: this family inherits pro-
cess and cooperation families.

. Technology: focuses on technologies that sup-
port VMI.

Once the families have been identified, the Appendix
quantifies uses of each expression. For any given article,
the figures expressed as a percentage associated with a
particular expression represent the frequency of appa-
rition of this expression in proportion to the totality of
the expressions used in this article.

Globally, all authors introduce VMI in general
terms belonging to the concept family. The process
terms are used in a majority of papers, but are less
developed. The cooperation and technology sides are
mainly treated in case studies. Modelling papers
broach the cooperative process, even if each author
develops a particular view of the cooperative process.

This first overview of the literature underlines that
a general consensus exists around the concept and the
main expectations associated with VMI. However,
authors have their own interpretations of the integra-
tion of the cooperative process. As Vigtil (2007a)
argues, interpretations and uses of the terms are almost
as numerous as the authors themselves. Consequently,
the purpose of the next section is to present an
overview of SCM terms and their links found in the
literature.

2.2. Other SCM terms compared to VMI

Many terms and/or expressions relating to SCM are
found in the VMI literature: VMI, Vendor Managed
Replenishment (VMR), Co-Managed Inventory
(CMI), Supplier-Managed Inventory (SMI), Efficient
Consumer Response (ECR), Quick Response (QR),
Continuous Replenishment (CR) also named
Continuous Replenishment Processes (CRP) or
Automatic Replenishment (AR), Consignment
Inventory or Stock (CS), Just-In-Time (JIT),
Retailer–Supplier Relationship (RSP), Retailer
Managed Inventory (RMI), Information Sharing (IS)
or Technology, etc. However, authors do not place the
same interpretations on the terms. Table 1 shows the
difficulty of extracting a consensus about the place of

VMI in SCM. However, common interpretations

between authors can be highlighted:

. Authors who do differentiate between the

terms and consider VMI as a supply chain

strategy like Collaborative Planning,

Forecasting and Replenishment (CPFR),

Capacity Constraining Resource (CCR), QR,

etc.
. Authors who consider VMI to be an element

of ECR.
. Authors who see the VMI as a type of CR and

who compare it to traditional inventory man-

agement. We can see that this group is

exclusively composed of modelling papers.
. Authors who distinguish between VMI and

CPFR. This group is close to the first one. The

comparisons, however, are more precise.
. Authors who associate VMI with transfer of

property (consignment).
. Authors who consider VMI as an alternative

to traditional CR.

Vigtil (2007a) proposes a different way of under-

lining this diversity in the interpretations. She built six

umbrella terms based on her literature review: RSP,

AR Program, CMI, Centralised Inventory control,

VMI, ECR. We can establish some links between the

two classification approaches, mainly between:

. her VMI and our SCS;

. her ECR and our ECR;

. her AR Program and our CR.

This first syntactic analysis shows the difficulties in

accurately defining VMI. However, even if each author

uses their own words and expressions, most of them

share the same concept of VMI. The next section

presents the elements of this concept that we found in

the literature.

3. The concept

Two types of element can be distinguished in general,

case studies and modelling papers when seeking to

identify the concept of VMI: on the one hand, the main

objectives associated with VMI (Section 3.1); on the

other hand, the decision levers (Section 3.2) used to

reach these objectives, that we call the determinants.

Moreover, Sections 3.3 and 3.4 aim at measuring

determinants effect on objectives and to underline

particular elements of the VMI context which are

studied in the contribution of modelling (Section 3.3)

and case study papers (Section 3.4).

548 G. Marquès et al.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

Table 1. VMI and other SCM terms in the literature.

Shared Notion Authors
VMI is an
element of

VMI is an
alternative or is
different from

VMI is
synonymous

with

(Wong et al. 2009) IS ECR, CPFR, QR

(Disney et al. 2004), (Yao and Dresner 2008),
(Disney and Towill 2002b), (Disney and Towill
2002a), (Disney and Towill 2003)

IS, CR, CPFR,

ECR

A supply chain
strategy

(Yao et al. 2007a) CR, JIT, QR, ECR

(Holweg et al. 2005) ECR CPFR, CR VMR,QR

(Kaipia and Tanskanen 2003), (Holmström 1998) ECR

(Kuk 2004) ECR, QR

An element of
ECR

(Kauremaa et al. 2007), (De Toni and Zamolo 2005) ECR CR

(Nagarajan and Rajagopalan 2008), (Yu and Liu
2008), (Cai et al. 2008), (Zhu and Peng 2008),
(Bichescu and Fry 2009), (Mishra and Raghunathan
2004)

CR RMI

(Vigtil and Dreyer 2008) CR CPFR

An element of
Continuous

Replenishment
(CR)

(Småros et al. 2003) IS, CR RMI

(Sari 2008) CPFR CR

(Meixell and Gargeya 2005) CPFR

(Nachiappan et al. 2007), (Nachiappan and Jawahar
2007)

IT CPFR

(Achabal et al. 2000) CPFR, QR

(Vigtil and Dreyer 2008) CR CPFR

An alternative to
CPFR

(Holweg et al. 2005) ECR CPFR, CR VMR,QR

(Gronalt and Rauch 2008), (Lee et al. 2000), (Al-
Ameri et al. 2008), (Cetinkaya and Lee 2000),
(Song and Dinwoodie 2008)

 CR

(Dong and Xu 2002) CR CS

An alternative to
CR

(Holweg et al. 2005) ECR CPFR, CR VMR,QR

(Clark and Hammond 1997), (Southard and
Swenseth 2008), (Waller et al. 1999)

 CR

(Sari 2008) CPFR CR
Synonymous

with CR

(Kauremaa et al. 2007), (De Toni and Zamolo 2005) ECR CR

(Zavanella and Zanoni 2009) CS Synonymous
with

Consignment (Dong and Xu 2002) CR CS

(Blatherwick 1998) CMI

(Simchi-Levi et al. 2000), (Tyan and Wee 2003) RSP QR

(Henningsson and Lindén 2005), (Gröning and
Holma 2007)

SCM
Others

(Kaipia et al. 2002), (Dong et al. 2007) JIT

Production Planning & Control 549

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

3.1. Objectives of VMI

Expressions extracted from the concept and process
families provide all the elements needed to identify
the objectives of VMI. According to Tang (2006), the
customer’s target is to ensure higher consumer service
level with lower inventory costs. The supplier’s target
is to reduce production, inventory and transportation
costs. However, we can identify shared objectives,
which permit the creation of better collaboration
between partners and thus the attainment of the
main objectives: tightening the different flows, speed-
ing up the supply chain (Holweg et al. 2005) and
reducing the bullwhip effect (Achabal et al. 2000,
Cetinkaya and Lee 2000, Disney and Towill 2003,
Holweg et al. 2005).

3.2. VMI determinants

Many authors focus their analysis on a single, or a
limited number, of links between one objective and its
associated determinants. All authors agree with the
cornerstone of VMI: the transfer of customer’s inven-
tory management responsibility from customer to sup-
plier (Kaipia and Tanskanen 2003, Kuk 2004, Holweg
et al. 2005, Tang 2006, Dong et al. 2007, Gronalt and
Rauch 2008).

Furthermore, implementing VMI leads the supplier
to a higher replenishment frequency with smaller
replenishment quantities (Dong et al. 2007, Yao et al.
2007b): from monthly replenishment to weekly, or even
daily (Waller et al. 1999). As a consequence, VMI leads
to greater inventory cost saving (Cetinkaya and Lee
2000) without negatively impacting the overall
dynamic performance of the supply chain (Zhao and
Cheng 2009). The delivery frequency appears to the
supplier to be a performance lever. The supplier
increases the percentage of low-cost full truckload
shipments and can opt for more efficient route
planning with multi stops to replenish several cus-
tomers’ inventories (Waller et al. 1999). The supplier
gains more freedom, making decisions on quantity and
timing of replenishment (Rusdiansyah and Tsao 2005).
Some authors (Kauremaa et al. 2007, Claassen et al.
2008, Wong et al. 2009) translate this new degree of
freedom into a better flexibility.

The supplier bases replenishment decisions on the
same information as previously used by the customer
to make purchase decisions (Holweg et al. 2005).
So, when VMI is implemented, the supplier has a
better vision of the customer’s demand (Kaipia and
Tanskanen 2003). This results in higher predictability
(Nagarajan and Rajagopalan 2008), more accurate
sales forecasting methods and more effective

distribution of inventory in the supply chain

(Achabal et al. 2000). According to Claassen et al.

(2008), the supplier can respond to demand volatility

proactively instead of reactively. Production, logistics

and transportation costs can be reduced through

coordinated production and replenishment plans for

all customers (Tang 2006, Yu et al. 2009). Due to

better visibility, the supplier is able to smooth the

peaks and valleys in the flow of goods (Kaipia and

Tanskanen 2003); in other words, it reduces the

bullwhip effect (Zhu and Peng 2008). Disney and

Towill (2003) have demonstrated that VMI can

reduce this effect by 50%, mainly due to the visibility

of the demand via the in-transit and customer

inventory levels. Yao and Dresner (2008) show that

information sharing reduces the supplier’s safety

stock, thereby reducing the average inventory level.
As the ordering processing is changed, risk alloca-

tion changes too. Cachon (2004) explains that VMI is a

particular pull contract and that in consequence the

allocation of inventory risk is different from a push

contract: i.e. at the supplier’s inventory. As a conse-

quence, VMI implementation most often results in a

backing up of stocks from the customer to the supplier

warehouse (Blatherwick 1998).
The supplier has to maintain the customer’s inven-

tory level within certain pre-specified limits (Tang

2006) based on minimum and maximum ranges

(ODETTE 2004). The supplier must keep sufficient

inventory at the customer’s site to insure minimal

customer service level (CSL). According to Yao et al.

(2007b), the maximum inventory level has to be

limited, otherwise the supplier will push inventory

onto the customer, thereby increasing inventory costs.

ODETTE (2004) emphasise the fact that minimum/

maximum inventory levels have to be mutually agreed

by the partners.
Figure 1 shows the relations between VMI objec-

tives and determinants, differentiating between indi-

vidual and collaborative (supply chain) objectives. The

link between one determinant and the objective is not

exclusive: each objective inherits all the determinants

below.
The objectives and determinants we have identi-

fied in this section constitute a consensus view of the

VMI concept shared by most authors. However, we

do not find a similar consensus in terms of model

interpretations and applications. Furthermore, papers

differ when it comes to demand structure and the

nature and number of supply chain members.

Consequently, the next two sections are centred on

a more detailed presentation of modelling papers and

case studies.

550 G. Marquès et al.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

3.3. Measuring determinant effect and VMI appli-
cation benefits: modelling paper contributions

In this section we focus on the contributions of
modelling paper. These characterise the tangible
short-term aspect of the VMI: the production and
replenishment decision. Most are centred on
short-term horizons. The main determinants consid-
ered are replenishment quantity and/or frequency
decisions. These can be classified into two main
model types: analytical and simulation. Both families
integrate determinist and/or stochastic demand. This
field of research’s objectives in this category covers a
broad scope. However, the problems addressed in the
different contributions are mostly very specialised.

3.3.1. Analytical models

Analytical models represent the majority of the
modelling papers. Authors are not interested in the
same types of chains. These can be differentiated in
two families: dyadic (two-echelons) and non-dyadic
(multi-echelons) supply chains.

3.3.1.1. Dyadic supply chains. When deterministic
demand is considered, the papersmostly aim at reducing
inventory and most authors use Economic Order
Quantity (EOQ) inventory management techniques

In the short term, Dong and Xu (2002) show that
VMI decreases the supplier’s inventory cost and
increases contract purchase price under certain condi-
tions. Yao et al. (2007b), Nagarajan and Rajagopalan
(2008) and Liu et al. (2008) then show that inventory
holding costs increase for the supplier and decrease for
the customer, thereby emphasising the inventory

backing-up in the chain with an increase in the
replenishment frequency. On the other hand, Gümüs
et al. (2008) determine that the association of VMI and
consignment, so-called C&VMI, could be an attractive
alternative for suppliers when consignment does not
decrease its total costs.

When considering stochastic demand, authors
focus on the different objectives and determinants of
VMI. Lee et al. (2000) and Jiang-hua and Xin (2007)
analyse the benefit of information sharing and demand
visibility in the chain in terms of inventory level,
holding costs and total profit. Yao and Dresner (2008)
study the division of benefits in the chain and show
that the distribution of benefits depends on parameters
such as replenishment frequency and inventory holding
cost. Fry et al. (2001) suggest a (z, Z) contract where
the customer sets minimum z and maximum Z
inventory levels. Suppliers pay penalties if these limits
are not respected. They maximise the service level using
a Markov decision process. Yao et al. (2007a) focuses
on the inventory backing-up and introduce the notion
of the stock-out risk that the customer wants to bear.
Moreover, Song and Dinwoodie (2008), Bichescu and
Fry (2009) and Zhao and Cheng (2009) propose
different order quantity approaches in the face of
uncertainty (demand and lead-time), studying different
situations: VMI as a function of inventory levels or a
function of channel power (powerful retailer, powerful
supplier and equally powerful). Zhao and Cheng
(2009) conclude with an aspect rarely treated in
modelling papers: the value of VMI in strategic and
operational terms.

3.3.1.2. Non-dyadic supply chains. In the case of
non-dyadic supply chains with determinist demand,
most studies work on the delivery frequency and order
quantities in order to minimise different indicators:
inventory holding and transportation cost, channel
profit and global cost. In this context, Rusdiansyah
and Tsao (2005) use the periodic Travelling Salesman
Problem where one supplier replenishes n customers,
Nachiappan and Jawahar (2007) and Nachiappan et al.
(2007) propose a genetic algorithm to solve a
non-linear integer programming optimisation problem,
Zavanella and Zanoni (2009) propose an optimisation
model, Al-Ameri et al. (2008) propose a mixed
integer-linear programme.

On the other hand, Yu et al. (2009) address the
problem as the Stackelberg Game where the manufac-
turer is the leader. The question is to determine
replenishment cycles, wholesale and retail prices in
order to maximise profit. Even if the demand is
determinist, it is function of the price.

Figure 1. VMI objectives and associated determinants.

Production Planning & Control 551

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

When considering stochastic demand and supply
chains with one supplier and several customers,
authors adopt periodic review models to determine
quantity and time of replenishment orders.
Consequently, they evaluate the value of new determi-
nants in a VMI context: shipment scheduling flexibility
to reduce inventory carrying costs and stock-out
problems (Cetinkaya and Lee 2000); effects of trans-
port costs and transport capacities (Yu and Liu 2008);
risks shifted to the suppliers and the impact of the
minimum CSL constraint on the replenishment order
quantity (Wong et al. 2009); interest of products’ brand
substitutability on profit and actors’ stock level
(Mishra and Raghunathan 2004) and gains allowed
by transhipment possibilities (Cai et al. 2008).

3.3.2. Simulation models

Discrete event simulation is used to evaluate the benefits
of VMI using real demand data: Southard and
Swenseth’s (2008) study increased delivery frequencies
and showed the reduction of inventory, delivery and
stock-out costs and the improvement to the CSL. The
Hewlett-Packard and Campbell Soup Company study
(Waller et al. 1999) also shows that the supplier can
increase its capacity utilisation using enhanced produc-
tion smoothing and concludes with the relative non-
impact of demand volatility in a VMI context.

Discrete event simulation also enables comparisons
between VMI and CPFR. In a four-echelon supply
chain, Cigolini and Rossi (2006) evaluate service level,
inventory level, inventory rotation, inventory holding
cost and forecast accuracy. They conclude that VMI is
justified in the case of high demand variability. In a 1–1
chain, Sari (2008) studies the order quantity in a
periodic review system and evaluates CSL and total
supply chain costs. In this case, CPFR has an
advantage over VMI.

The impact of VMI on the bullwhip effect is also
studied. Småros et al. (2003) compare traditional and
VMI distributors of the same manufacturer. They
show that the bullwhip effect is reduced due to the
market demand visibility offered by the VMI distrib-
utors. But this benefit is more significant as the
manufacturer’s production planning frequency
increases for products with low replenishment frequen-
cies. In an n–1–n three-echelon supply chain and a
VMI EOQ re-order point system, Zhu and Peng (2008)
study the decrease of the order quantity. They show
that the bullwhip effect and holding inventory costs are
reduced. But the profit gains are mainly for the
customer, which justifies profit sharing.

Disney and Towill’s research works represent the
reference in terms of continuous simulation (system

dynamics) of VMI. In their papers they adapt a model
based on an order-up-to level called Automatic
Pipeline Inventory and Order-Based Production
Control System (APIOBPCS) in order to analyse
VMI. Disney and Towill (2002a) make a study of
system stability. Disney and Towill (2002b) also
propose a Decision Support System to design VMI
parameters that maximise CSL and minimise the
bullwhip effect. Disney and Towill (2003) compare
normal APIOBPCS and VMI–APIOBPCS to show
that VMI considerably reduces the bullwhip effect.
Wilson (2007) uses the APIOBCPS model to show that
transport disruptions in a five-echelon supply chain are
less severe with VMI.

More generally, Disney et al. (2004) propose assess-
ing the impact of Information and Communication
Technologies (ICT) using a Beer Game approach.

3.4. VMI case studies

This section focuses on the analysis of the case study
papers. These papers underline the fact that VMI is
more than an operational replenishment system. First,
VMI is a part of a larger collaboration partnership that
includes tactical and strategic exchanges between
partners. Second, these exchanges imply information
technology changes.

3.4.1. Factors for success and failure

VMI has been widely adopted by many industries for
years. The traditional VMI implementation success
story is the partnership between Wal-Mart and Procter
& Gamble. Case studies allow particular success
factors to be highlighted.

Trust in the partner is the most cited success factor
in the case studies (Kauremaa et al. 2007, Claassen
et al. 2008, Vigtil and Dreyer 2008). This is due to the
volume of information exchanges implied by the VMI
implementation. Existing collaborations between the
two actors therefore makes this trust easier (Dong et al.
2007).

Some authors pay particular attention to medium/
long-term collaboration. Implementation in the electri-
cal sector shows that it allows supplier’s production
capacity to be scaled and a determination to be made
of customer minimum and maximum inventory levels
(De Toni and Zamolo 2005). According to Achabal
et al. (2000), who propose VMI Decision Support
System and apply it to 30 retailers, and Clark and
Hammond (1997) who study the grocery industry,
collaborative forecasting is the main element of this
medium/long-term collaboration. Holweg et al. (2005)
explain that if a supplier does not integrate several key

552 G. Marquès et al.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

items of information at the tactical planning level, the
VMI impact is negative: the bullwhip effect increases.

Furthermore, the more dynamic VMI parameters
such as minimum/maximum levels, the better the
performance. Claassen et al. (2008), who studied five
cases in different industries, and Henningsson and
Lindén (2005), who studied Ikea’s VMI approach,
point out that dynamic arrangement for minimum and
maximum inventory levels should be preferred over
static ones (fixed for a year).

Other authors, however, relate cases of failure or
limited improvement that provide information about
failure factors. For example, in the Taiwanese grocery
industry more than 50% of VMI implementations
failed (Tyan and Wee 2003).

Market characteristics are often cited. Dong et al.
(2007) and Tyan and Wee (2003) underline the negative
consequences of a weak market competitiveness. Clark
and Hammond (1997) and Deakins et al. (2008) both
show that VMI is also more difficult to implement
when demand is volatile or not reasonably predictable
(fashions, seasonal foods, etc.).

Supply chain characteristics are also source of
failure factors. According to Tyan and Wee (2003),
complicated logistics flows and complex distribution
channels are a reason for VMI implementation failure.
Kauremaa et al. (2007) explain the adverse conse-
quences of big distribution package size and poor
choices in the composition of product assortments in
different industrial sectors.

Actors’ commitment is another source of failure.
Actors’ lack of shared understanding of the concept, and
their lack of confidence in information sharing and
computer systems could explain some VMI failures
(Vigtil and Dreyer 2008). For example, the Ikea case
study (Henningsson and Lindén 2005) showed that if
demand information is not integrated in the forecast and
Master Production Scheduling processes, service and
inventory levels cannot be improved.

These different points imply an increasing risk of
loss of control by the customer, and/or the increase
of supplier’s administrative costs. As far as the benefits
of VMI are studied, five case studies (Claassen et al.
2008) suggest that most managers expect major cost
reductions, while more benefits can be expected from
improved service levels and supply chain control. In
addition, Kauremaa et al. (2007) add that operational
benefits of VMI are largely explained by the collabo-
ration philosophy that characterises VMI.

The majority of papers cited above centred
on industrial–distributor relationships. However,
De Toni and Zamolo (2005) explain that VMI imple-
mentation at Electrolux started with a distributor, but
that it was successfully developed to the other echelons

in the supply chain. Gentine (2002) gives general
perspectives about a VMI application to an indus-
trial–industrial relationship: inventory levels and trans-
port cost can be reduced using the new levels of
freedom enjoyed by the supplier.

3.4.2. Information exchange: the support technology

One of the success factors for VMI implementation has
a special place in the literature: the technological
aspects. The implementation of VMI substantially
increases the volume and frequency of information
transmissions (Clark and Hammond 1997, De Toni
and Zamolo 2005, Vigtil 2007b). Consequently, com-
bining VMI processes and technological innovations
appears as another success factor (Clark and
Hammond 1997). The critical aspect is not the tech-
nology capabilities limiting the level of data exchanged,
but the level of complexity (level of product variants
and shipped volumes) in the set of data exchanged
(Vigtil and Dreyer 2008). Furthermore, the type of
information exchanged is a function of actors’ pro-
duction strategy (make-to-order, make-to-stock)
(Vigtil 2007b). So, VMI is restricted by the actors’
degrees of expertise. Nevertheless, Clark and
Hammond (1997) argue that the cost of manual
implementation of a VMI process exceeds the benefits.
Successful implementations of VMI therefore depend
on IT platforms, communication technology and
product identification and tracking systems such as
EDI, UCC, ERP, etc. (Waller et al. 1999).

Inaccurate demand and inventory information also
affect the optimal order quantities determined by the
manufacturer, thereby reducing the profits of all
partners. A combination of EDI and RFID can,
therefore, improve VMI efficiency and effectiveness
(Yao et al. 2007a).

3.4.3. Contributions made by trade associations

The trade association points of view share many of the
elements previously cited in the general, modelling and
case study papers, but always with a certain disparity in
the interpretation of words. However, the main focus of
these contributions is the fundamental importance of
the collaboration/agreement dimension of VMI.

VMI impacts three main processes of the SCOR
model proposed by the Supply Chain Council (2008).
Here, VMI is defined as ‘a concept for planning and
control of inventory, in which the supplier has access
to the customer’s inventory data and is responsible for
maintaining the inventory level required by the cus-
tomer. Re-supply is performed by the vendor through
regularly scheduled reviews of the on-site inventory.

Production Planning & Control 553

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

The supplier takes responsibility for the operational
management of the inventory within a mutually agreed
framework of performance targets, which are con-
stantly monitored and updated to create an environ-
ment of continuous improvement’.

For the VICS Association (VICS 2004), VMI is a
scenario for implementing CPFR where the supplier is
responsible for all steps in the replenishment process.

Several trade associations also propose XML
standards for collaborative processes between indus-
trial partners (GS1, ODETTE and Rosetta Net). All
agree that with VMI processes, the supplier has access
to the customer’s inventory data. The supplier is
responsible for generating purchase orders and main-
taining the customer’s inventory levels between the
agreed minimum and maximum levels.
ROSETTANET (2002) suggests various implementa-
tion processes: ‘Specific quantities of minimum and
maximum inventory target levels are communicated
with each order forecast or, alternatively, may be
predefined by the two trading partners and periodically
reviewed for modification during the contract period.’
Similarly, ODETTE (2004) distinguishes between cases
where the customer validates a proposition made by its
suppliers (CMI) and cases where the supplier is fully
autonomous (VMI). It also proposes formulas for
dynamically defining these inventory levels.

4. Proposed VMI macro-process

4.1. The macro-process

In summary, it appears that the literature examining
VMI covers a very broad range, and that there is a lack
of consensus about the definition of the VMI model or
process. On the one hand, academic papers have
developed a large quantity of mathematical models for
different chains and contexts for the operational
replenishment decision. On the other hand, the feed-
back from real applications underlines the key role of
tactical and/or strategic collaboration between the
partners.

We therefore propose a VMI macro-process
that takes this twofold vision into account.
Even if the literature usually examines VMI in a
distribution context, the model proposed here is more
general and allows industrial partnering to be
represented.

Based on the literature review, a VMI concept can
be summarised as follows: ‘VMI is a replenishment pull
system where the supplier is responsible for the
customer’s inventory replenishment, inside a collabo-
rative pre-established medium/long-term scope’.

The transition from the traditional supplier–cus-

tomer push relationship to a pull relationship is due to

two main transformations:

. there is no longer a purchase order from

customer’s medium-term processes, but a

short-term information about the consump-

tion of the inventory;
. the supplier’s Material Requirement Planning

(MRP) function no longer issues a work
order, only a target level for the supplier’s

inventory.

However, VMI represents more than this pull
version of the traditional supplier–customer relation-

ship. The concept states that it may lead to a situation

where the partners collaborate. Thus VMI has to

introduce information sharing and common decision-

making processes.
Three processes can be defined in this VMI process:

. The Partnering Agreement (PA): specifies

integration of the partners’ planning processes

into a VMI replenishment planning process;
. The Logistical Agreement (LA): sets the

parameters used to regulate management of
each article (minimum/maximum inventory

level, minimum delivery quantity, transport

schedule, etc.) (Gröning and Holma 2007);
. The Production and Dispatch process: moni-

tors short-term pull decisions such as produc-

tion dispatch and transport.

4.2. Partnering Agreement

The PA process (Figure 2) sets out the whole collab-

oration process. It synchronises the VMI process with

each actors’ planning and scheduling processes.
Many unknowns remain in terms of specifying the

link when modelling the relationship. The links are

created, but they have to be defined clearly. Table 2

summarises the different questions that have to be

Figure 2. Partnering Agreement.

554 G. Marquès et al.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

answered in order to integrate the VMI process into a
given collaboration process.

4.3. Logistical Agreement

Furthermore, trade associations and case studies stress
the importance of the tactical-strategic minimum/max-
imum agreement. We therefore define an LA that sets
these parameters, which regulate the management of
each article (minimum/maximum inventory level, min-
imum delivery quantity, transport schedule, etc.;
Gröning and Holma 2007). This allows each partner’s
constraints and requirements to be compared within a
fixed collaborative protocol. The aim is to achieve
convergent logistical parameters, which define and
constrain the short-term decisions in the Production
and Dispatch process.

The LA is specific to any one article. It is part of
the medium/long-term decision-making process. Both
supplier and customer transmit their own constraints.
The customer has to ensure a minimum consumer
service level and seeks to minimise inventory holding
costs accordingly. The supplier, however, also has
constraints, production lead times and transport

capacities (lead time, frequency, lot size, etc.). They
have to mutually agree on objectives and constraints
for the short-term replenishment and dispatch deci-
sion-making (Figure 3).

Finally, they agree minimum and maximum
customer inventory levels and transport characteris-
tics for a pre-determined period. In order to reach
the agreement, a common plan is built around
shared information concerning the customer’s com-
ponent requirement plans and the supplier’s delivery
plans. Each partner includes its constraints in this
plan. Two situations have been distinguished in the
literature:

. either, one of the actors, usually the cus-
tomer, dominates the partnership and
imposes its constraints. Consequently,
minima and maxima are a direct expression
of these constraints. For example in Disney
and Towill (2002b), the customer calculates
the re-order point then passes it to the
supplier;

. or, in the well-balanced partnership case the
negotiation is defined by an exchange of
viewpoints. It is a true collaboration in terms

Table 2. Examples of link specifications for the partnering processes.

Link Associated question (s)/choice (s)

Type of VMI Which type of Production and Dispatch process?
Periodicity of the LA Which timescale?

Which period of validity for the parameters defined by the LA?
Gross requirement expression Are the supplier and customer planning processes synchronised? Where are the

shared gross requirements defined?
Shared forecast What is shared?

What is the timescale?
Which period of time?

Minimum/Maximum customer
inventory level

How is it expressed: in pieces, in days?

Stock information How is it expressed: in levels, in consumption?
Periodicity: real-time, hour, day, week, etc.

Agreed minimal transport characteristic What is defined: minimal lot size, minimal delivery frequency?

Figure 3. Logistical agreement.

Production Planning & Control 555

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

of building a plan. Dudek and Stadtler (2005)
propose a process of information exchanges
helping to achieve convergence between each
partner’s points of view.

Another important choice concerns the means used
to express the targeted minimum and maximum
customer inventory levels. Two different situations
are described in the literature: the target is expressed in
pieces or in days of stock. The choice is made
according to the global industrial context and product
characteristics (demand visibility, variability, nature of
the product, etc.).

Furthermore, both supplier and customer can have
different frequencies for their planning processes. In
many industrial contexts, production and product
constraints create dissimilarity between supplier and
customer timescales. In this case they have to deter-
mine the appropriate LA frequency.

4.4. The Production and Dispatch process

The Production and Dispatch process monitors short-
term pull decisions such as production, dispatch and
transport. Figures 4 and 5 distinguish between two
short-term implementations according to whether
production and dispatch decisions are integrated or
not. These two visions are linked to the two cases we
found in the literature. According to some authors,
VMI has an impact on both the customer’s production
and dispatch decisions. Others maintain that VMI is
only replenishment or a dispatch decision. The two
processes are respectively called Integrated VMI and
Dispatch VMI, which differ in terms of the propaga-
tion of demand uncertainty through the supply chain.

Moreover, customer demand is a fixed real quan-
tity without VMI. With VMI, the supplier monitors the
replenishment of the customer’s inventory using the
level of this inventory and the minimum and maximum
level established by the LA. So, the dispatch process
computes the net requirement expressed as an interval
between a minimal and a maximal for each customer.

As far as Integrated VMI is concerned, the uncer-
tainty is transmitted throughout the chain, first in the
dispatch process then in the production process. A
global short-term production and replenishment plan
is made by the supplier when comparing this interval
with its production constraints.

With the Dispatch VMI, the impact is less severe in
terms of modifications. The choice is made within the
dispatch process. The interval is transformed into a
scalar at this point, independent of the production
constraints. No uncertainty is transmitted to other
processes.

4.5. Synthesis of the VMI process

Figure 6 represents the linksbetween the threemainVMI

processes.We find the different levels of decision and the
distinctionbetweenthe twoshort-termimplementations,

depending on whether production and dispatch deci-
sions are integrated or not.

5. Conclusions and future research works

In this article we have presented an analysis of the

literature on VMI. We have classified the literature
into three categories: general papers, modelling papers

and case studies.
In our review we first identified the concepts,

objectives and decision levers considered to be associ-

ated with VMI. This enables us to propose a unified
view of VMI via three main processes (PA, LA and

Production and Dispatch). We emphasise the degrees

of freedom available to the supplier and distinguish
two types of VMI: Dispatch VMI, centred only on

delivery decisions, and Integrated VMI, integrating
both production and delivery decisions. All in all, most

of the modelling papers look at the operational
dimension of VMI: the tangible aspect proposed by

Brindley (2004) and cited in the introduction. In other
words, they study different implementations of the

Production and Dispatch process. Case studies, on the
other hand, pay particular attention to the collabora-

tive aspect of VMI. The industrial viewpoint is mainly

Figure 4. Production and Dispatch process in Integrated
VMI.

Figure 5. Production andDispatch process in Dispatch VMI.

556 G. Marquès et al.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

focused on the intangible and behavioural dimensions
of VMI, i.e. the LA.

With the exception of Elvander et al. (2007), who
propose a framework to characterise the different
forms of VMI, few articles address the problem of
modelling VMI by taking into account these two
aspects, the operational and the collaborative. In order
to define the collaboration, managers have to integrate
different sources of uncertainties: evolution of the
context or market, local partner behaviour, informa-
tion exchange processes, etc. Our final objective is
therefore to simulate the twofold dimension of VMI
processes in a supply chain, and to compare their
effects with traditional collaboration processes. The
objective is to understand the positive and negative
impacts of VMI and to identify favourable contexts.

Notes on contributors

Guillaume Marquès is a PhD student
at the Université Toulouse/Mines
Albi. He is a young Logistics
Engineer. His works mainly focus on
the risks management for SCM
through a simulation approach.
During his master degree he worked
on project management and particu-
larly the link with decision support

systems and multi-criteria performance assessment.

Caroline Thierry is an Associate
Professor at the University of
Toulouse. Her research in ONERA
(French Aerospace Lab) then, since
2007, in IRIT (Institut de Recherche
en Informatique de Toulouse) mostly
focuses on models and decision sys-
tems in SCM.

Jacques Lamothe is an Associate
Professor at the Industrial
Engineering Department of the Ecole
des Mines Albi in the Toulouse
University. He obtained his PhD in
production management in 1996. His
research mainly concerns the design of
supply chains and the evaluation of
cooperative processes.

Didier Gourc, PhD., is currently an
Assistant Professor at the Ecole des
Mines d’Albi-Carmaux where he tea-
ches Project Management. He has a
PhD from the University of Tours and
he has gained industrial experiences in
software development, project man-
agement and consultancy on diagnos-
tic of production process and project

management organisation since 1992. His current research
interests include project management, project risk manage-
ment, portfolio management and project selection. He
develops his research specially in relation with pharmaceu-
tical industry.

References

Achabal, D.D., et al., 2000. A decision support system for
vendor managed inventory. Journal of Retailing, 76 (4),
430–454.

Al-Ameri, T.A., Shah, N., and Papageorgiou, L.G., 2008.
Optimization of vendor-managed inventory systems in a
rolling horizon framework. Computers and Industrial

Engineering, 54 (4), 1019–1047.
Bichescu, B. and Fry, M., 2009. Vendor-managed inventory

and the effect of channel power. OR Spectrum, 31 (1),
195–228.

Blatherwick, A., 1998. Vendor-managed inventory: fashion

fad or important supply chain strategy? Supply Chain
Management: An International Journal, 3 (1), 10–11.

Figure 6. VMI macro-processes.

Production Planning & Control 557

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

Brindley, C., 2004. Supply chain risk. Aldershot, UK:

Ashgate Publishing, Ltd.
Cachon, G.P., 2004. The allocation of inventory risk in a

supply chain: push, pull, and advance-purchase discount

contracts. Management Science, 50 (2), 222–238.
Cai, J.H., Wang, H.H., and Zhou, G.G., 2008. Study on a

two-echelon supply chain VMI model under demand

uncertainty. Proceedings of the international symposium

on electronic commerce and security, 148–152.

Cetinkaya, S. and Lee, C.Y., 2000. Stock replenishment and

shipment scheduling for vendor-managed inventory

systems. Management Science, 46 (2), 217–232.
Cigolini, R. and Rossi, T., 2006. A note on supply risk and

inventory outsourcing. Production Planning and Control,

17 (4), 424–437.
Claassen, M.J.T., Van Weele, A.J., and Van Raaij, E.M.,

2008. Performance outcomes and success factors of vendor

managed inventory (VMI). Supply Chain Management:

An International Journal, 13 (6), 406–414.

Clark, T.H. and Hammond, J.H., 1997.

Reengineering channel reordering processes to improve

total supply-chain performance. Production and Operations

Management, 6 (3), 248–265.

De Toni, A.F. and Zamolo, E., 2005. From a traditional

replenishment system to vendor-managed inventory: a case

study from the household electrical appliances sector.

International Journal of Production Economics, 96 (1),

63–79.
Deakins, E., Dorling, K., and Scott, J., 2008. Determinants

of successful vendor managed inventory practice in

oligopoly industries. International Journal of Integrated

Supply Management, 4 (3/4), 355–377.
Disney, S.M., Naim, M.M., and Potter, A., 2004. Assessing

the impact of e-business on supply chain dynamics.

International Journal of Production Economics, 89 (2),

109–118.
Disney, S.M. and Towill, D.R., 2002a. A discrete transfer

function model to determine the dynamic stability of a

vendor managed inventory supply chain. International

Journal of Production Research, 40 (1), 179–204.

Disney, S.M. and Towill, D.R., 2002b. A procedure for the

optimization of the dynamic response of a vendor

managed inventory system. Computers and Industrial

Engineering, 43 (1–2), 27–58.

Disney, S.M. and Towill, D.R., 2003. The effect of vendor

managed inventory (VMI) dynamics on the bullwhip effect

in supply chains. International Journal of Production

Economics, 85 (2), 199–215.
Dong, Y. and Xu, K., 2002. A supply chain model of vendor

managed inventory. Transportation Research Part E:

Logistics and Transportation Review, 38 (2), 75–95.
Dong, Y., Xu, K., and Dresner, M., 2007. Environmental

determinants of VMI adoption: an exploratory analysis.

Transportation Research Part E: Logistics and

Transportation Review, 43 (4), 355–369.

Dudek, G. and Stadtler, H., 2005. Negotiation-

based collaborative planning between supply chains

partners. European Journal of Operational Research, 163

(3), 668–687.
Elvander, M.S., Sarpola, S., and Mattsson, S.-A., 2007.

Framework for characterizing the design of VMI systems.

International Journal of Physical Distribution and Logistics

Management, 37 (10), 782–798.

Fry, M.J., Kapuscinski, R., and Olsen, T.L., 2001.

Coordinating production and delivery under a (z, Z)-type

vendor-managed inventory contract. Manufacturing and

Service Operations Management, 3 (2), 151–173.
Gentine, P., 2002. La gestion partagée des approvisionne-

ments peut-elle être créatrice de valeur? Accenture.

Available from: http://www.accenture.com/NR/

rdonlyres/5E043862-EC58-4196-95CC-9977A34ACE3E/0/

pcmsgpai.pdf
Gronalt, M. and Rauch, P., 2008. Vendor managed

inventory in wood processing industries–a case study.

Silva Fennica, 42 (1), 101–114.
Gröning, A. and Holma, H., 2007. Vendor managed

inventory: preparation for an implementation of a pilot

project and guidance for an upcoming evaluation at Volvo

Trucks in Umea. Master’s thesis. Lulea University of

Technology.
Gümüs, M., Jewkes, E.M., and Bookbinder, J.H., 2008.

Impact of consignment inventory and vendor-managed

inventory for a two-party supply chain. International

Journal of Production Economics, 113 (2), 502–517.
Henningsson, E. and Lindén, T., 2005. Vendor managed

inventory: enlightening benefits and negative effects of VMI

for Ikea and its suppliers. Master’s thesis. Lulea University

of Technology.
Holmström, J., 1998. Business process innovation in the

supply chain – a case study of implementing vendor

managed inventory. European Journal of Purchasing and

Supply Management, 4 (2–3), 127–131.
Holweg, M., et al., 2005. Supply chain collaboration: making

sense of the strategy continuum. European Management

Journal, 23 (2), 170–181.

Ireland, R. and Crum, C., 2005. Supply chain collaboration:

how to implement CPFR and other best collaborative

practices. Boca Raton, FL: J. Ross Publishing.
Jiang-hua, W. and Xin, Z., 2007. The value of centralization

in a vendor-managed inventory system. 14th international

conference on management science and engineering ICMSE,

Beijing, 704–710.

Kaipia, R., Holmström, J., and Tanskanen, K., 2002. VMI:

what are you losing if you let your customer place orders?

Production Planning and Control, 13 (1), 17–25.
Kaipia, R. and Tanskanen, K., 2003. Vendor managed

category management–an outsourcing solution in retailing.

Journal of Purchasing and Supply Management, 9 (4),

165–175.

Kauremaa, J., Småros, J., and Holmström, J., 2007.

Empirical evaluation of VMI: two ways to benefit.

Proceedings of NOFOMA 2007. Available from: http://

www.tuta.hut.fi/logistics/publications/NOFOMA_2007_

Empirical_evaluation_of_VMI.pdf

558 G. Marquès et al.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

Kuk, G., 2004. Effectiveness of vendor-managed inventory in

the electronics industry: determinants and outcomes.

Information and Management, 41 (5), 645–654.

Lee, H.L., So, K.C., and Tang, C.S., 2000. The value of

information sharing in a two-level supply chain.

Management Science, 46 (5), 626–643.
Liu, J., Lu, Q., and Shi, K., 2008. Improving and evaluating

various models with vendor-managed inventory. 4th IEEE

international conference on management of innovation and

technology ICMIT, 1395–1400.
Meixell, M.J. and Gargeya, V.B., 2005. Global supply chain

design: a literature review and critique. Transportation

Research Part E: Logistics and Transportation Review, 41

(6), 531–550.

Mishra, B.K. and Raghunathan, S., 2004. Retailer- vs.

vendor-managed inventory and brand competition.

Management Science, 50 (4), 445–457.
Nachiappan, S.P., Gunasekaran, A., and Jawahar, N., 2007.

Knowledge management system for operating parameters

in two-echelon VMI supply chains. International Journal of

Production Research, 45 (11), 2479–2505.
Nachiappan, S.P. and Jawahar, N., 2007. A genetic

algorithm for optimal operating parameters of

VMI system in a two-echelon supply chain.

European Journal of Operational Research, 182 (3),

1433–1452.
Nagarajan, M. and Rajagopalan, S., 2008. Contracting under

vendor managed inventory systems using holding cost

subsidies. Production and Operations Management, 17 (2),

200–210.

ODETTE, 2004. Vendor managed inventory (VMI).

Version 1.0.
ROSETTANET, 2002. RosettaNet collaborative forecasting

process scenarios: RosettaNet collaborative

forecasting–Phase (2) milestone program.
Rusdiansyah, A. and Tsao, D-B., 2005. Coordinating

deliveries and inventories for a supply chain under

vendor managed inventory system. JSME International

Journal, Series A, Solid Mechanics and Material

Engineering, 48 (2), 85–90.

Sari, K., 2008. On the benefits of CPFR and VMI:

a comparative simulation study. International Journal of

Production Economics, 113 (2), 575–586.
Simchi-Levi, D., Kaminsky, P., and Simchi-Levi, E., 2000.

Managing the supply chain: the definitive guide for the

business professional. New York: McGraw-Hill.
Småros, J., et al., 2003. The impact of increasing

demand visibility on production and inventory

control efficiency. International Journal of Physical

Distribution and Logistics Management, 33 (4), 336–354.

Song, D.-P. and Dinwoodie, J., 2008. Quantifying the

effectiveness of VMI and integrated inventory manage-

ment in a supply chain with uncertain lead-times and

uncertain demands. Production Planning and Control, 19

(6), 590–600.

Southard, P.B. and Swenseth, S.R., 2008. Evaluating vendor-

managed inventory (VMI) in non-traditional environments

using simulation. International Journal of Production

Economics, 116 (2), 275–287.
Supply Chain Council, 2008. SCOR: Supply Chain

Operations Reference Model. Version 9.0.
Tang, C.S., 2006. Perspectives in supply chain risk

management. International Journal of Production

Economics, 103 (2), 451–488.
Tyan, J. and Wee, H.M., 2003. Vendor managed

inventory: a survey of the Taiwanese grocery industry.

Journal of Purchasing and Supply Management, 9 (1),

11–18.
VICS, 2004. Collaborative planning, forecasting and replen-

ishment (CPFR�). Available from: http://www.vics.org/

standards/CPFR_Overview_US-A4.pdf
Vigtil, A., 2007a. A framework for modelling of vendor

managed inventory. PhD thesis. Norwegian University of

Science and Technology.
Vigtil, A., 2007b. Information exchange in vendor

managed inventory. International Journal of Physical

Distribution and Logistics Management, 37 (2),

131–147.
Vigtil, A. and Dreyer, H., 2008. Critical aspects of informa-

tion and communication technology in vendor

managed inventory. Lean Business Systems and Beyond,

IFIP International Federation for Information Processing.

Vol. 257, Boston, MA: Springer, 443–451.
Waller, M., Johnson, M.E., and Davis, T., 1999.

Vendor-managed inventory in the retail supply chain.

Journal of Business Logistics, 20, 183–204.

Wilson, M.C., 2007. The impact of transportation disrup-

tions on supply chain performance. Transportation

Research Part E: Logistics and Transportation Review, 43

(4), 295–320.

Wong, W.K., Qi, J., and Leung, S.Y.S., 2009. Coordinating

supply chains with sales rebate contracts and vendor-

managed inventory. International Journal of Production

Economics, 120 (1), 151–161.
Yao, Y., Dong, Y., and Dresner, M., 2007a. Analyzing

information-enabled stockout management under vendor-

managed inventory. Information Technology and

Management, 8 (2), 133–145.
Yao, Y. and Dresner, M., 2008. The inventory value of

information sharing, continuous replenishment, and

vendor-managed inventory. Transportation Research

Part E: Logistics and Transportation Review, 44 (3),

361–378.
Yao, Y., Evers, P.T., and Dresner, M.E., 2007b. Supply

chain integration in vendor-managed inventory. Decision

Support Systems, 43 (2), 663–674.

Yu, H. and Liu, L., 2008. Replenishment and dispatch

policies with transportation capacity for VMI system.

International Conference on Service Systems and Service

Management, Melbourne, 1–5.
Yu, Y., Chu, F., and Chen, H., 2009. A Stackelberg game

and its improvement in a VMI system with a manufactur-

ing vendor. European Journal of Operational Research, 192

(3), 929–948.

Production Planning & Control 559

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

Zavanella, L. and Zanoni, S., 2009. A one-vendor multi-
buyer integrated production-inventory model: the consign-

ment stock case. International Journal of Production
Economics, 118 (1), 225–232.

Zhao, Q-H. and Cheng, T.C.E., 2009. An analytical study
of the modification ability of distribution centers.

European Journal of Operational Research, 194 (3),
901–910.

Zhu, Z.T. and Peng, W.Y., 2008. Simulation research on the
stock control strategy of VMI combined revenue sharing.
International Symposiums on Information Processing
(ISIP), 657–661.

560 G. Marquès et al.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

A
p
p
en
d
ix
.
U
ti
li
sa
ti
o
n
ra
te

o
f
ex
p
re
ss
io
n
s
to

q
u
a
li
fy

V
M
I
in

th
e
li
te
ra
tu
re

Production Planning & Control 561

D
o
w
n
l
o
a
d
e
d

B
y
:

[
M
a
r
q
u
e
s
,

G
u
i
l
l
a
u
m
e
]

A
t
:

2
3
:
2
1

1
7

O
c
t
o
b
e
r

2
0
1
0

Annexes

258

 Annexes

Annexe 2 DESCRIPTION PROJETS SMA (CADRE DE
MODELISATION)

Projet SCMA (Supply Chain Modeling and Analysis)

Le projet Supply Chain Modeling and Analysis (SCMA) a été développé par l’ICLL (Intelligent
Coordination and Logistics Laboratory) de la Carnegie Mellon University aux Etats-Unis. Pour
(Swaminathan et al., 1998), les chaînes logistiques doivent faire face à de nombreuses incertitudes et il
devient essentiel pour les décideurs d’être capable d’analyser les risques et d’adapter les processus de la
chaîne en conséquent. Ils partent du constat que les outils de modélisation et de simulation semblent les
plus appropriés pour aider à explorer un grand nombre d’alternatives mais souffrent de problèmes
majeurs : leur développement peut nécessiter beaucoup de temps et ils sont souvent assez spécifiques, ce
qui en limite la réutilisation. Leur objectif était donc de développer un cadre de modélisation de chaînes
logistiques réutilisable et rapide à mettre en œuvre. Ce cadre repose sur une bibliothèque d’éléments
génériques basée sur la différenciation de deux familles de processus partagées par la majorité des chaînes
logistiques : les éléments structuraux, utilisés pour modéliser la production et le transport de produits
(magasins, centres de distribution, unités de production, fournisseur, transports) et les éléments de
contrôle, utilisés pour spécifier les comportements dans le contrôle des flux de produits au travers de la
chaîne (information sur la demande, approvisionnement, flux de matière).

Ce cadre de modélisation à base d’agents associé à un outil de simulation traite de manière générale de
« supply chain reengineering » que les auteurs découpent en trois problématiques. Les agents peuvent
s’échanger trois types de messages : relatifs au flux physique (livraisons entre agents), au flux d’information
(demande, capacité prévue disponible, prévisions, date de livraisons prévues ainsi que des messages
d’annulation ou de modification), et au flux financier (messages de paiement). La bibliothèque d’agents est
donnée dans le tableau ci-dessous.

Etant composé d’agents génériques aux comportements variés, ce projet présente beaucoup de
perspectives. Néanmoins, nous manquons aujourd’hui de cas d’applications et de détails sur
l’implémentation de ceux-ci. Seul (Swaminathan et al., 1998) fait référence à une utilisation industrielle par
la société IBM sans en quantifier toutefois les retombées. Ce projet est à mettre en relation avec des
recherches menées jusqu’au milieu des années 90 par IBM sur la modélisation et la simulation des
processus (Business Process Modeling and Simulation) qui s’est appuyée sur l’outil SimProcess (Feigin et
al., 1996; Ettl et al., 2000). Ces approches de simulation sont souvent couplées à une utilisation de modèle
d’optimisation pour traduire certains comportements locaux.

Catégorie Type d’agent Elément Rôle Comportement

Retailer (R)

Lieu où le consommateur achète le
produit. L’objectif est de réduire le délai
de réponse à une commande client et
de minimiser les ruptures.
Il reçoit ses produits d’un centre de
distribution ou directement d’une unité
de production.

Reçoit les commandes.
Vérifie disponibilité au stock.
Livre la commande si produit disponible et
le place sur liste d’attente le cas contraire.
Soit un comportement de priorisation est
défini, soit la logique FIFO est utilisée.
Applique des stratégies marketing.

Distribution
Center (DC)

Reçoit des produits finis d’unités de
production et livre des magasins.
L’objectif est réduire le niveau de stock
et maximiser le flux de livraisons. Deux
types distingués : classique ou cross-
dock

Après réception produits, 2 choix : stockage
en attente de commande ou cross-docking.
La commande attend jusqu’à présence du
produit en stock.
Si cross-dock, pas de stockage, juste une
répartition dans véhicule de transport.

Structural Production

Manufacturing
Plant (MP)

Production et assemblage. Reçoit des
commandes de DC ou de R. L’objectif
d’efficience du processus de production
et optimisation de la gestion des stocks.
Les produits sont associés à des
nomenclatures.

2 types de mécanisme : push or pull
production. En pull, la production est
déclenchée à réception d’une commande.
En push, elle est déclenchée sur la base de
prévisions de la demande

 259

Annexes

Catégorie Type d’agent Elément Rôle Comportement

External
Supplier

Producteur, assembleur,… il ne fait pas
parti du groupe. Il fournit des matières
ou composants aux unités de
production. L’objectif est focalisé sur le
temps d’exécution et les stocks.

Fortement contraints par les contrats
établis avec ses clients (arrangements sur a
flexibilité, coûts et informations partagés)

Transport Transportation
Vehicles

Transporter les produits d’un agent à
un autre. Caractérisé en terme de
capcité et de vitesse.

Contrôlé par les éléments de contrôle de
type flux (flow) pour tout ce qui est
chargement, déchargement et établissement
des routes utilisées (fonction de la distance,
de la date de besoin). L’établissement de la
route permet de définir une durée au bout
de laquelle le produit est déchargé chez
l’agent de production récepteur

Centralized
control

Gestion du stock des références de
produits

Contrôle du stock d’un produit qui tient
compte des niveaux de stock dans toute la
chaîne

Inventory
control Decentralized

control
Gestion du stock des références de
produits

Contrôle du stock d’un produit qui tient
compte des niveaux de stock dans une seule
entité de la chaîne. Plusieurs types de
gestion : (Q,R), (s,S) ou MRP (besoin
d’appro calculé à partir de l’explosion du
calcul des besoins)

Marketing
Element

Gestion des leviers d’augmentation de
la demande. Mécanisme d’ajout de
demandes pour un produit. S’applique
uniquement à l’agent Retailer

Plusieurs types d’augmentations : aléatoire,
saisonnière ou permanente. Demand

control
Forecast
Element

Détermine comment les prévisions
sont générées dans la chaîne et
comment elles évoluent dans le temps

Supply
Control Contracts

Dictent les termes et les conditions de
livraisons lorsqu’une commande a été
passée.

Contient des informations sur : le prix des
pièces, la durée du contrat, un volume
global d’achat sur la période du contrat, les
pénalités, le délai de réception de produit
après passage de la commande, le degré de
flexibilité du fournisseur en terme
d’acceptation de variations des prévisions
dans le temps et les types d’information de
contrôle (voir ci-dessous)

Loading
Element

Contrôle de la manière avec laquelle
l’agent de transport charge et décharge

Dépend du type de l’élément de production
sur lequel il s’applique. Par exemple, pour
un DC, il peut être classique ou cross-dock

Flow Control
Routing
Element

Contrôle de l’ordre avec lequel les
produits sont livrés par l’agent de
transport. Détermine la durée du
transport

Deux moyens de le calculer : centralisé ou
décentralisé

Directly
accessible Propagation de l’information Propagation instantanée (niveaux de stock,

capacité allouée, pannes machines,…)

Control

Information
Control Periodic Propagation de l’information

Propagation à l’ensemble de la chaine sous
forme de messages (changement de
stratégie, augmentation de sprix, nouveau
service, changement dans le produit,
nouveau produit,…

Projet MAMA-S (Multi-agent methodological approach for the simulation of industrial systems)

(Galland, 2001; Galland et al., 2003, 2005) proposent une méthodologie permettant la définition, la
réalisation puis l’expérimentation d’un modèle de simulation de systèmes distribués (MAMA-S Multi-agent
methodological approach for the simulation of industrial systems). L’originalité se situe dans l’utilisation

260

 Annexes

d’outils de modélisation d’entreprise pour construire le modèle conceptuel (ou représentatif pour nous).
Les différentes étapes de cette méthodologie sont les suivantes :

- Analyse : informations qui semblent nécessaires à la mise en œuvre du processus de
simulation, de la description des processus physique et de pilotage à la spécification des
objectifs de la démarche et des indicateurs de performance permettant d’évaluer les résultats
de simulation avec les objectifs. Il en résulte un cahier des charges ;

- Spécification : l’objectif est de produire un modèle abstrait du système industriel à simuler,
sorte de traduction des informations du cahier des charges en un modèle formel (en sortie,
un modèle qualifié d’abstrait est obtenu) ;

- Conception ou design : création d’un modèle informatique (appelé conceptuel). L’objectif
est de décrire de manière plus précise le modèle issu de la spécification (modèle abstrait),
mais le modèle ne doit pas rentrer dans la question de l’implémentation physique dans une
infrastructure d’exécution. Il s’agit de réaliser un modèle indépendant de tout outil ou de
toute plate-forme ;

- Réalisation : l’implantation du modèle issu de la conception sur une plateforme
informatique particulière ;

- Test ou expérimentation : l’objectif est de trouver un ensemble raisonnablement petit de
tests qui permette d’approximer l’information que donnerait un test exhaustif lui même
impossible. Deux types de tests sont différenciés, les tests de construction et d’acceptation
respectivement liés aux notions de vérification (« le modèle de simulation produit bien les
résultats attendus ») et de validation (« résultats proposés par le modèle sont compatibles et
cohérents avec ceux proposés par le système réel »).

La partie 2 de la Figure A.1 illustre le déroulement de cette démarche. La partie 1 reprend notre démarche
définie au chapitre 2 (figure 3.4). Cette figure permet de réaliser la comparaison entre la méthodologie
agent proposée par Galland à celle que nous proposons dans cette étude. Elles sont globalement
équivalentes, la proposition de Galland focalisant sur l’intérêt de techniques de modélisation d’entreprise
pour construire un modèle représentatif en deux étapes : d’abord un modèle abstrait puis un modèle
agents.

Figure A.1 : Projection du cadre méthodologique agent de (Galland, 2001) sur la démarche de modélisation
proposée

 261

Annexes

Projet Labarthe et al.

Sur la base des travaux de (Drogoul et al., 2003), (Labarthe et al., 2005) puis (Labarthe et al., 2007) ont
proposé un « cadre méthodologique agent pour la modélisation et la simulation des chaînes logistiques »
dont le principe est donné par la Figure A.2 (partie 2). Cette figure permet de projeter cette méthodologie
dans celle que nous avons proposée plus haut pour décrire une démarche de simulation (partie 1). Les
modélisations conceptuelle et opérationnelle de Labarthe et al. correspondent respectivement aux
constructions de nos modèles représentatif et de simulation. La phase d’exploitation correspond à notre
phase d’analyse. Cette méthodologie met en valeur le fait que l’homme d’étude peut avoir recourt à un ou
des modèles intermédiaires pour construire le modèle représentatif. Ici, il peut s’agir de tout modèle
(« modèle de domaine ») qui ne respecte pas, à ce stade, le formalisme ni les hypothèses d’une
modélisation à base d’agents mais qui permette de décrire les composants de la chaîne et la nature de leurs
interactions. Il peut, par exemple, s’agir du modèle abstrait de (Galland, 2001) que nous venons de
présenter. Le modèle conceptuel agent permet la représentation de la dynamique du système au travers des
actions et des comportements de ses entités inter-reliées (Labarthe et al., 2005). Les structures et
architecture possibles du modèle opérationnel agent seront abordées dans la partie relative au modèle de
simulation.

Figure A.2 : Projection du cadre méthodologique agent de (Labarthe et al., 2007) sur la démarche de
modélisation proposée

262

 Annexes

Annexe 3 DESCRIPTION DES PROJETS SMA (PROBLEMATIQUES
SPECIFIQUES)

Projet 1: ISCM (Integrated Supply Chain Management):

Ce projet a été développé au sein du laboratoire EIL de l’université de Toronto. Il porte sur la
problématique de coordination de la chaîne logistique au niveaux tactique et opérationnel. La chaîne
évolue dans un environnement dynamique marqué par un certain nombre d’événements : pannes,
problème d’approvisionnement, changement de la demande,… Ces événements entraînent des
changements dans les planifications opérés au niveau tactique et opérationnel. Les changements peuvent
être traités en « interne » (interne à une fonction), ou nécessiter une révision des plans plus générale
impliquant plusieurs fonctions (« not locally contained »). Dans ce cas, le processus de révision doit être
coordonné pouvant donner lieu à des négociations. Le modèle repose donc sur des agents représentant
certaines fonctions des niveaux tactique et opérationnel d’une chaîne. Il a donné lieu à la création d’un
langage de coordination, COOL (COOrdination Language) pour représenter les conversations entre
agents (envoi de messages, négociation).

Dans (Barbuceanu et al., 1997), (Teigen, 1997) et (Fox et al., 2000), les auteurs utilisent ce modèle pour
étudier l’effet de pannes sur les niveaux de stocks et de satisfaction client pour une chaine logistique à
capacité fixe. Des agents de planifications permettent d’établir les plans de production et gérer les stocks
de produits finis et de composants. Deux mécanismes de coordination sont testés : une replanification
interne à l’acteur touché par la panne ou la transmission de l’état de capacité de l’acteur aux autres
membres de la chaîne. Ils mettent ainsi en valeur le rôle de la transmission de l’information dans la chaîne.

Projet 2: MASCOT (Multi-Agent Supply cOordination Tool)

Ce projet a été développé par l’ICLL (Intelligent Coordination and Logistics Laboratory) de la Carnegie
Mellon University aux Etats-Unis. (Sadeh et al., 1999, 2001) introduisent un support d’aide à la décision à
partir d’un modèle à base d’agents pour piloter les coordinations au sein d’une chaine logistique. Deux
niveaux de décision sont différenciés : un niveau haut (« higher level agents »), agents responsables de la
planification tactique ou stratégique, relative à un horizon long et au management de plusieurs usines, et
un niveau bas (« lower level agents »), agents responsables de la planification et de l’ordonnancement court
terme d’une seule usine.

De manière générale, ce modèle (basé sur une logique de blackboard) est centré sur les horizons
stratégiques et tactiques. Il permet de traiter la problématique de planification et d’ordonnancement par
coordination. Cette coordination se fait de manière verticale pour assurer, d’une part, que
l’ordonnancement court terme respecte les allocations de capacités décidées à moyen terme (sens haut-
bas), et d’autre part, faire remonter les informations de disponibilités pour que le niveau haut réponde aux
sollicitations en terme d’engagement de production et de livraison vis à vis d’un client (Available-To-
Promise). La coordination est également horizontale puisque les agents de même niveau peuvent
s’échanger des messages afin de piloter leurs actions. A court terme, cela signifie, par exemple, l’échange
d’information de mise à jour de dates de livraison. A long terme, cela signifie, par exemple, la répercution
des demandes en composants relatives aux besoins de productions dans un sens et la faisabilité de cette
demande par le fournisseur (Capacity-To-Promise).

Projet 3 :

(Strader et al., 1998) ont utilisé la plate-forme de simulation multi-agent SWARM pour s’intéresser au
problème du partage d’information et du choix de la stratégie de production (MTO, ATO, MTS) et leur
impact sur le taux de service d’une chaîne logistique (secteur de l’informatique et de l’électronique). Le
modèle est constitué d’un contrôleur qui orchestre la simulation, d’un modèle statistique qui génère les
données et du modèle à simuler et d’agents acteurs. Ces derniers représentent les entités de la chaîne.

 263

Annexes

Chacune est modélisée par un agent, lui même composé de huit différents agents : planification de la
production, management de la capacité, management du stock,…

Deux principaux types de comportement leur sont associés : le partage ou non de l’information, qui donne
lieu à trois choix possibles (pas d’échange, échange d’information sur les approvisionnements ou échange
d’information sur les approvisionnements et la demande) et la stratégie de production, qui donne lieu à
trois choix possibles également (production à la commande MTO, assemblage à la commande ATO ou
production sur stock MTS). Le modèle SWARM semble permettre la représentation de certaines décisions
stratégiques telles la planification de la capacité. (Strader et al., 1998) utilise cette fonctionnalité mais ne
donne pas de précisions sur la manière dont cette planification s’effectue. Il semble que le plan de capacité
soit construit sur la base des commandes reçues et s’adapte aux variations demandées par l’agent de
planification de la production..

Projet 4 : DASCH (Dynamical Analysis of Supply Chains)

Le projet DASCH a été développé au Center for Electronic Commerce (University of Michigan) sous la
direction de H.V.D. Parunak. L’objectif est d’étudier le comportement dynamique de la chaîne sous l’effet
de différents comportements de prévision de la demande.

Le modèle de la chaîne comprend trois types d’agents : des agents entreprise (« company agents ») qui
représentent les différentes entreprises de la chaîne et qui transforment des matières premières en produits
finis avant de les envoyer vers des clients, des agents de planification (« PPIC agents » pour « Production
Planning and Control) pour effectuer un calcul des besoins et planifier les ordres de fabrication en
fonction de la demande, et des agents de transmission (« shipping agents ») qui assurent la transmission
des informations (« mailer ») et des matières (« shipper »). Les agents de transmissions permettent la
représentation des retards et des incertitudes associés aux flux d’informations et matériels.

Les agents de planification sont basés sur un pur calcul des besoins moyen terme. L’originalité réside dans
la capacité donnée à un agent de réaliser trois types de prévisions de la demande : détermination d’une loi
normale sur la base d’un historique, moyenne pondérée (mobile ?) et prévision transmise par le client.
Certains paramètres permettent de régler plus finement chacune de ces méthodes (variance, moyenne,
nombre de périodes considérées…). L’algorithme de calcul des besoins est présenté comme « simple » de
part l’unique type de nomenclature que le modèle manipule : un type de produit n’est réalisé qu’à partir
d’un seul type de composants (coefficient variable). Il prend en compte la notion de stock de sécurité, des
délais d’obtentions (produits finis et matières premières), le coefficient de nomenclature et une longueur
d’horizon de calcul. La capacité est soit infinie, soit fixée à un certain niveau mais n’évolue pas. Les
modèles sont présentés dans (Parunak and Vanderbok, 1998; Parunak et al., 1999).

(Baumgaertel et al., 2003) ont fait évoluer ce modèle pour l’adapter au cas du réseau de la firme Daimler
Chrisler qui était à l’origine d’un projet similaire (SNAP pour « Supply Network Agility and
Performance »). SNAP a permis de transformer un modèle DASCh linéaire en un modèle d’une chaine
plus complexe où un client peut avoir plusieurs fournisseurs et assembler plusieurs composants pour
fabriquer un produit fini et un fournisseur peut avoir plusieurs clients. Ils testent différentes stratégies de
construction des prévisions et leur diffusion dans le réseau et mesure les impacts de différents profils de
demande (pas de variabilité et accroissement d’un échelon, pas de variabilité et baisse d’un échelon, pas de
variabilité et pic ponctuel, stable et faible variabilité, stable et forte variabilité, données réelles) sur la
performance de la chaîne (ruptures de stock, retards, taux de service, délais de livraison).

Projet 5: ANTS (Agent Network for Task Scheduling)

Le projet ANTS a été développé au Center for Electronic Commerce (University of Michigan) sous la
direction de J.A. Sauter. Il se préoccupe de l’ordonnancement et donc la coordination des activtés de
production au sein de la chaîne.

Le modèle repose sur une décomposition de chaque entité de la chaîne comme une « mini chaîne
logistique » (« a miniature supply chain ») faite d’une série de consommateurs et de producteurs. Plusieurs
agents sont utilisés pour décrire chacune de ces entités : agent de planification dont le rôle est de négocier
les quantités de matières premières et les ressources dont il va avoir besoin pour produire, agent ressource

264

 Annexes

qui représente les ressources au sens général (machine, opérateurs, énergie, outils,…) caractérisées par un
programme de maintenance, une disponibilité et un coût d’utilisation, agent de flux, dont le rôle est de
représenter les flux entrant et sortant d’une ressource de production, agents client et fournisseur qui
jouent le rôle d’interface entre une unité productrice et ses clients ou ses fournisseurs.

Ce modèle permet de représenter des interactions assez élaborées entre client et fournisseur sous la forme
de sollicitations (« Request for Bid ») définie par une référence de produit, une quantité demandée, un prix,
un délai de livraison,…

L’objectif est de retarder au maximum la décision de fixer l’ordonnancement au niveau des ressources.
Lorsqu’une sollicitation arrive à l’agent de planification, celui-ci établit des engagements de capacité sur les
différentes ressources impliquées et définis des fenêtres de production (date de lancement au plus tôt et au
plus tard). Une fonction de probabilité permet de placer la tâche à l’intérieur de la fenêtre. Ensuite il y a
négociation entre les ressources pour respecter à la fois leur contrainte de capacité et les délais imposés.

Projet 6 : NETMAN

Le projet NEMAN a été développé au CENTOR de l’université de Laval. Il propose de modéliser la
chaîne logistique autour de la notion d’unité d’affaire, appelés Network center. Chacune est autonome et
indépendante et établit des liens avec d’autres unités. Le but est d’étudier les leviers de coordination entre
les entités dans un environnement de planification distribuée.

Un centre NetMan est constitué d’un système de décision et d’information (unité NetMan) et d’un
système physique (machines, outils, travailleurs). L’unité NetMan assure la coordination avec les autres
centres NetMan, la planification des opérations et le suivi des opération du centre. Les protocoles de
coordination entre centres NetMan sont au centre de la problématique. Chaque centre reçoit des
demandes (besoins clients prévisionnels, planifiés ou réels) et exprime en retour un plan de satisfaction de
ces besoins. Le même genre d’échange est établit avec le fournisseur du centre NetMan à qui le centre
exprime des besoins et duquel il reçoit un plan de réponse à ces besoins. Charge ensuite au centre NetMan
d’établir son plan de production interne pour organiser sa production et satisfaire la demande. La
planification est effectuée sur la base d’un calcul des besoins de type MRP où chaque centre est capable
d’évaluer la capacité de réponse de son fournisseur (« capability »). Cette évaluation se base sur un modèle
interne au centre NetMan. Celui-ci intègre les nouveaux besoins à ce modèle et démarre une action si la
capacité estimée du fournisseur ne semble pas suffisante pour répondre au besoin (de l’action ne rien faire,
à l’action demander une accélération exceptionnelle en passant par vérifier la capacité du fournisseur à
répondre au besoin). D’après les exemples décrits dans (Montreuil et al., 2000), les protocoles de types
kanban (JIT) semblent possibles entre deux centres NetMan. De plus, les liens de parenté possible entre
centres NetMan rend possible l’allocation multi-site de la capacité avec négociation pour les situations de
conflits sur des ressources partagées.

Projet 7 :

Ces travaux ont été développés dans le cadre de la thèse de T. Moyaux (2004) dans le but d’étudier la
réduction de l’impact de l’effet coup de fouet au travers de différentes stratégies de coordination. Il
propose de distinguer deux processus de coordination : commander au fournisseur exactement les besoins
émis par le consommateur et donner le moyen aux entreprises de réagir une seule fois à chaque
changement de consommation dans le marché.

Chaque acteur de la chaîne est modélisée par un agent qui dispose d’une stratégie précise pour le passage
des commandes. Dans la thèse de T. Moyaux (2004), les mécanismes de coordination sont comparés à
différentes stratégies de passations de commandes plus classiques (calcul des besoins simple, (s, S) et
variations de ces techniques).

Projet 8 :

Ces travaux sont relatifs à la thèse d’O. Telle (2003), dans lesquels l’objectif est de proposer un outil d’aide
à décision pour l’évaluation de la performance d’un réseau d’approvisionnement. L’intérêt de modéliser

 265

Annexes

avec deux niveau d’agrégation (1 agent = 1 entreprise + horizon de temps long) est ici présenté comme le
moyen « d’isoler les interactions internes à l’entreprise de celles externes » et de s’affranchir de ses
dernières dans l’analyse. Chaque agent entreprise est ensuite décomposé en quatre sous agents associés aux
différentes fonctions de décisions du système de gestion de la production (agent Planification) ainsi qu’aux
systèmes physiques impliqués par ces fonctions (agents Production, Approvisionnement et Distribution).

Le cas d’application illustre l’utilisation du modèle pour aider à la mise au point de la collaboration entre
un donneur d’ordre et un fournisseur de rang 1, lui même, en relation avec un fournisseur de rang 2. Seul
l’agent fournisseur est modélisé en détails. Certaines données doivent lui être fixées : capacité, durée de
fabrication, taille de lot, temps de changement de série. L’agent fournisseur est également défini par un
certain nombre de comportements et leurs paramètres associés : la politique de gestion de la production
(MRP ou kanban), la politique de gestion des stocks (point de commande, recomplétement périodique ou
MRP), le niveau de crédibilité accordé aux informations en provenance du donneur d’ordre et celui
accordé aux performance de livraison du fournisseur.

Projet 9 :

Ces travaux menés au sein de l’University College London s’intéressent à l’association de systèmes multi-
agents et de techniques d’optimisation sur la problématique des approvisionnements multi-site avec une
contrainte de ressource sur le moyen d’approvisionnement. Les problèmes d’approvisionnements et
d’ordonnancement de chaque site sont traités par un outil d’optimisation à partir de décision
d’approvisionnement prises individuellement par des agents entreprises. Chacun est libre de choisir une
politique d’approvisionnement particulière.

Projet 10 : FOR@C, plateforme de simulation

Le consortium de recherche For@c est à l’origine d’une plateforme de simulation permettant de tester
différentes configurations de réseaux de création de valeur pour l’industrie des produits forestiers et
différentes approches de planification pour chacune des unités d’affaires qui la composent. La plateforme
expérimentale de planification s’appuie sur un modèle multi-agents de la planification distribuée
caractéristique de ces réseaux.

Chaque unité d’affaire de la chaîne est modélisée au travers de différents agents sur la base de la
décomposition proposée par le Supply Chain Council (Supply Chain Council, 2008). Un agent « source »
est responsable du lien avec le ou les agents fournisseurs. Il prend les décisions d’approvisionnement en
appliquant les stratégies qui le caractérisent. Un agent « deliver » est responsable du lien avec le ou les
agents clients. Il est en charge de la livraison des commandes clients (pour lesquelles il a un critère de
priorisation) et de la transmission des informations relative à la capacité de l’unité d’affaire à respecter la
commande ou non. Il est capable de gérer des relations classiques à la commande mais aussi des relations
plus élaborées de type VMI. Il transmet également des informations sur l’ATP. Des agents « make » sont
responsables chacun d’une unité de production de l’unité d’affaire et de sa planification. Les modèles des
processus de planifications peuvent être différents d’un agent make à un autre. Ils s’agit de modèles
d’optimisation (Mixed Interger Programming et Constraint programming dans l’exemple développé dans
(Frayret et al., 2008)). Le plan de capacité associé à chaque agent lui est donné en tant que paramètre
(« machine capacity calendar ») ainsi que d’autres données (côuts de production, stockage, matières
premières, fenêtre d’expédition, horizons gelés,…).

(Forget et al., 2008) proposent une vue générale de la plateforme de planification. Les agents sont
présentés comme des agents cognitifs capable d’actions de réaction (« Technical competencies »),
d’anticipation (« Decision competencies ») et de négociation (« Social competencies »).

Projet 11: SPEE (Simulation Platform for Extended Enterprises)

Cette démarche consiste à représenter et simuler des comportements de clients ainsi que les
comportements de commandes et d’achat qu’ils génèrent sur la chaîne (entreprise étendue). Elle permet
aux entreprises d’estimer leur capacité à produire et à honorer les dates de livraison promises dans un

266

 Annexes

contexte de production sur commandes. (Montreuil et al., 2006a) présentent un cas d’application pour la
chaîne logistique relative au marché des motos neiges en Amérique du Nord

Le modèle est composé de plusieurs agents. Il y en a un pour chaque entité (vendeur, producteur,
prestataire logistique). L’originalité repose sur la modélisation de types de client, chacun représenté par un
agent aux comportements « d’achat » spécifiques : identité, personnalité, profil de demande (livraison
immédiate, prêt à accepter un certain délai, livraison à date donnée, livraison au plus tard le (Montreuil et
al., 2006)), budget, période d’achat, type de bien recherché,… Le réseau de vente est décomposé en trois
types de sous-agents : des vendeurs en relation avec le client avec des capacités plus ou moins grandes
pour le satisfaire, un acheteur en charge du réapprovisionnement du réseau (facteur de risque associé aux
commandes) et un manager qui suit les indicateurs financiers (stocks, ventes, marge brute, trésorerie) et
ajuste le nombre d’agents vendeurs et de produits en stocks ou en exposition. L’assembleur est
décomposé en quatre agents : un planificateur dont l’objectif est d’optimiser le planning de production
(minimisation des temps et des coûts de set-up par heuristique (Montreuil, 2005)) à partir des commandes
qu’il a reçues, un acheteur qui passe les commandes auprès des fournisseurs de composants (notion de
risque dans les quantités commandées) et peut modifier le planning de production en cas de rupture
prévue, un agent superviseur de production qui doit s’assurer du respect des plans (pannes) et un agent
distributeur responsable de la distribution des produits assemblés vers le réseau de vente en passant par un
prestataire logistique. Ce prestataire logistique est représenté par un agent, décomposé en deux sous-
agents : un planificateur en charge de l’optimisation des livraisons sur le réseau de vente à partir d’une
flotte de camion à sa disposition de manière optimale (délais et occupation de la capacité des camions) et
un pilote de la flotte en charge de l’exécution du plan de livraison qui contrôle la flotte.

Les fournisseurs sont chacun modélisé de manière agrégée par une capacité de production, un délai de
livraison et différentes autres informations (quantité minimale de commande, prix, qualité de la
distribution,…). Le transport entre le fournisseur et l’unité d’assemblage est à la charge du fournisseur et
non modélisée en détails. Lorsque le fournisseur reçoit une commande de l’acheteur de l’unité
d’assemblage, il lui donne en retour des informations relatives aux dates de livraisons et l’informe, le cas
échéant, sur les retards éventuels.

Projet 12 :

Les travaux de (Roy et al., 2004; Monteiro et al., 2007) sont centrés sur les processus de planification des
acteurs de la chaîne. Chacun d’eux est modélisé par un agent planning. Chacun réalise ses plans de manière
individuelle et propage au suivant. Si l’un d’eux rencontre un problème (une impossibilité), alors un agent
négociation est créé. Son rôle est de s’assurer de la convergence « rapide » de la négociation sur la
coordination des deux acteurs. Si la convergence n’a pas lieu, c’est l’agent médiateur de la chaîne qui prend
le relais.

 267

Annexes

268

 Annexes

Annexe 4 MODELE DE LA FONCTION COUVERTURE
(COUV(PLAN ;NB))

Algorithme 1 : fonction de calcul d’une couverture sur un plan (couv())

 269

Annexes

270

 Annexes

Annexe 5 FONCTION DE CONSTRUCTION DE LA LISTE DES
LONGUEURS DE PERIODES A VALEUR NULLE D’UN PLAN

Algorithme 2 : fonction de construction de la liste des longueurs de périodes à valeur nulle d’un plan

 271

Annexes

272

 Annexes

Annexe 6 ANALYSE DE VARIANCE 1

Le Tableau A.1 donne les résultats de l’analyse de variance 1 (Pb1, commande – engagement sur approvisionnement). Les lignes grisée correspondent à l’évaluation
de l’effet des facteurs (facteur-niveau) (facteur2 et niveau2 = « vide »). Les autres valeurs correspondent à la l’évaluation des interactions entre facteurs (et leurs
niveaux). La première ligne (« moyenne ») donne la valeur moyenne de chaque indicateur sur l’ensemble des 2268 expériences

 Indicateurs
 rupture Fournisseur_moyenne rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Interaction

Moyenne
Significatif
(Oui 1/ Non

0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

moyenne (vide) (vide) (vide) 0,09 1,02 12,40 1,48

rebut 0,01 type_aval FPB 0,00 1 0,00 0 ‐0,03 0 0,00 0
 ‐ ‐FPH 0,04 1 ‐0,04 0 0,18 0 0,00 0
 ‐MP 0,00 1 0,00 0 0,06 0 0,00 0
 ‐PP 0,02 1 0,01 0 0,02 0 0,00 0
 ‐PTB 0,03 1 0,02 0 0,46 0 0,01 0
 ‐PTH ‐0,02 1 ‐0,01 0 0,17 0 0,01 0

 (vide) (vide) ‐0,04 1 ‐0,03 1 0,39 1 0,01 0

 0,05 type_aval FPB 0,01 1 0,00 0 0,03 0 0,00 0
 FPH 0,00 1 0,00 0 0,02 0 0,00 0
 MP 0,00 1 0,00 0 0,03 0 0,00 0
 PP 0,00 1 0,00 0 0,02 0 0,00 0
 ‐PTB 0,01 1 0,01 0 0,16 0 0,00 0
 PTH 0,00 1 0,00 0 0,06 0 0,00 0

 (vide) (vide) ‐0,01 1 ‐0,01 1 0,00 1 0,00 0

 0,1 type_aval FPB ‐ ‐0,01 1 ‐0,01 0 0,01 0 0,00 0
 FPH 0,04 1 0,04 0 0,17 0 0,00 0
 MP 0,00 1 0,00 0 0,04 0 0,00 0
 ‐PP 0,02 1 ‐0,02 0 0,00 0 0,00 0
 ‐ ‐PTB 0,04 1 ‐0,03 0 0,30 0 0,01 0
 ‐PTH 0,02 1 0,01 0 0,11 0 0,01 0

 273

Annexes

 Indicateurs
 rupture Fournisseur_moyenne rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Interaction

Moyenne
Significatif
(Oui 1/ Non

0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

 (vide) (vide) 0,04 1 0,03 1 ‐0,40 1 ‐0,01 0

reglage r1 rebut 0,01 ‐ ‐0,01 1 ‐0,01 0 0,01 0 0,00 0
 0,05 0,00 1 0,00 0 0,01 0 0,00 0
 0,1 0,02 1 0,01 0 0,00 0 0,00 0

 ‐ ‐taille_lot_four 10000 0,03 1 0,02 0 0,33 1 0,01 0
 50000 ‐0,01 1 0,00 0 0,06 1 0,00 0
 100000 ‐0,02 1 ‐0,01 0 0,28 1 0,01 0

 ‐ ‐type_aval FPB 0,01 1 ‐0,13 1 1,15 1 0,18 1
 ‐FPH 0,08 1 ‐0,17 1 1,16 1 0,36 1
 ‐ ‐MP 0,02 1 ‐0,03 1 1,09 1 0,42 1
 ‐ ‐PP 0,04 1 0,08 1 0,53 1 0,39 1
 ‐ ‐PTB 0,05 1 0,29 1 5,12 1 1,95 1
 ‐PTH 0,04 1 ‐0,04 1 1,19 1 0,60 1

 (vide) (vide) 0,06 1 ‐0,29 1 0,75 1 ‐0,25 1

 r2 rebut 0,01 0,00 1 0,00 0 0,00 0 0,00 0
 ‐0,05 0,00 1 0,00 0 0,05 0 0,00 0
 0,1 0,01 1 0,01 0 0,05 0 0,00 0

 taille_lot_four 10000 ‐0,01 1 0,00 0 0,14 1 0,00 0
 ‐50000 0,01 1 0,00 0 0,06 1 0,00 0
 ‐100000 0,00 1 0,00 0 0,08 1 0,00 0

 type_aval FPB 0,00 1 0,02 1 0,19 1 0,15 1
 FPH 0,02 1 ‐0,14 1 0,20 1 0,14 1
 ‐MP 0,01 1 0,08 1 0,29 1 0,10 1
 ‐PP 0,01 1 0,13 1 0,19 1 0,05 1
 ‐ ‐PTB 0,00 1 0,10 1 1,07 1 0,60 1
 PTH 0,01 1 ‐0,20 1 0,21 1 0,17 1

 (vide) (vide) 0,00 1 ‐0,11 1 ‐0,32 1 ‐0,13 1

 r3 rebut 0,01 0,02 1 0,01 0 0,01 0 0,00 0

274

 Annexes

 Indicateurs
 rupture Fournisseur_moyenne rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Interaction

Moyenne
Significatif
(Oui 1/ Non

0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

 0,05 0,00 1 0,00 0 0,03 0 0,00 0
 ‐ ‐0,1 0,02 1 ‐0,02 0 0,04 0 0,00 0

 taille_lot_four 10000 ‐0,02 1 ‐0,01 0 0,19 1 0,01 0
 50000 0,00 1 0,00 0 0,00 1 0,00 0
 ‐ ‐100000 0,02 1 0,01 0 0,20 1 0,01 0

 ‐type_aval FPB 0,01 1 0,11 1 0,97 1 0,32 1
 ‐ ‐FPH 0,10 1 0,31 1 0,97 1 0,50 1
 ‐MP 0,03 1 ‐0,05 1 0,80 1 0,52 1
 ‐PP 0,05 1 ‐0,21 1 0,33 1 0,44 1
 ‐PTB 0,05 1 ‐0,40 1 4,05 1 2,55 1
 ‐PTH ‐0,05 1 0,25 1 0,98 1 0,77 1

 (vide) (vide) ‐0,06 1 0,39 1 ‐0,44 1 0,38 1

taille_lot_four 10000 rebut 0,01 ‐ ‐0,02 1 ‐0,01 0 0,14 0 0,01 0
 ‐0,05 0,01 1 0,00 0 0,02 0 0,00 0
 ‐0,1 0,02 1 0,02 0 0,12 0 0,01 0

 type_aval FPB 0,02 1 0,02 0 1,12 1 0,00 0
 FPH 0,01 1 0,02 0 5,49 1 0,00 0
 MP 0,01 1 0,01 0 2,72 1 0,00 0
 ‐ ‐PP 0,01 1 0,00 0 0,59 1 0,01 0
 ‐ PTB 0,03 1 ‐0,02 0 ‐13,54 1 0,01 0
 PTH ‐0,02 1 ‐0,02 0 4,80 1 0,00 0

 (vide) (vide) 0,06 1 0,03 1 ‐6,63 1 ‐0,02 0

 50000 rebut 0,01 0,00 1 0,00 0 0,05 0 0,00 0
 ‐0,05 0,00 1 0,00 0 0,16 0 0,00 0
 0,1 0,00 1 0,00 0 0,10 0 0,00 0

 ‐type_aval FPB 0,00 1 0,00 0 0,15 1 0,00 0
 ‐FPH 0,02 1 0,01 0 0,37 1 0,00 0
 ‐ ‐MP 0,01 1 0,00 0 0,23 1 0,00 0

 275

Annexes

 Indicateurs
 rupture Fournisseur_moyenne rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Interaction

Moyenne
Significatif
(Oui 1/ Non

0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

 ‐ ‐PP 0,01 1 ‐0,01 0 0,26 1 0,01 0
 PTB 0,00 1 0,00 0 1,25 1 0,00 0
 ‐PTH 0,01 1 0,00 0 0,24 1 0,00 0

 (vide) (vide) ‐0,01 1 ‐0,01 1 0,30 1 0,01 0

 100000 rebut 0,01 0,01 1 0,01 0 0,09 0 0,00 0
 0,05 0,00 1 0,00 0 0,14 0 0,00 0
 ‐ ‐0,1 0,02 1 ‐0,01 0 0,23 0 0,00 0

 ‐ ‐type_aval FPB 0,01 1 ‐0,01 0 0,97 1 0,00 0
 ‐ ‐FPH 0,03 1 ‐0,03 0 5,12 1 0,00 0
 ‐MP 0,00 1 0,00 0 2,49 1 0,00 0
 PP 0,01 1 0,01 0 0,84 1 0,00 0
 ‐PTB 0,03 1 0,02 0 12,29 1 0,01 0
 ‐PTH 0,01 1 0,01 0 4,56 1 0,00 0

 (vide) (vide) ‐0,04 1 ‐0,03 1 6,33 1 0,02 0

type_appro Commande rebut 0,01 ‐ ‐0,01 1 ‐0,01 0 0,01 0 0,00 0
 ‐0,05 0,00 1 0,00 0 0,05 0 0,00 0
 0,1 0,02 1 0,01 0 0,07 0 0,00 0

 ‐ ‐reglage r1 0,04 1 ‐0,20 1 0,60 1 0,32 1
 ‐r2 0,01 1 ‐0,15 1 0,26 1 0,09 1
 ‐r3 0,05 1 0,35 1 0,34 1 0,41 1

 taille_lot_four 10000 ‐0,02 1 ‐0,01 0 0,52 1 0,01 0
 ‐ ‐50000 0,02 1 0,01 0 0,16 1 0,01 0
 ‐100000 0,00 1 0,00 0 0,37 1 0,00 0

 ‐ ‐ ‐type_aval FPB 0,02 1 0,20 1 0,30 1 0,30 1
 ‐FPH 0,09 1 0,19 1 0,54 1 0,44 1
 ‐ ‐MP 0,03 1 0,00 1 0,50 1 0,42 1
 ‐ ‐PP 0,06 1 0,02 1 0,53 1 0,43 1
 ‐ ‐PTB 0,04 1 ‐0,23 1 1,29 1 1,87 1

276

 Annexes

 Indicateurs
 rupture Fournisseur_moyenne rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Interaction

Moyenne
Significatif
(Oui 1/ Non

0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

Max
Effet_Interaction

Moyenne
Significatif
(Oui 1/
Non 0)

 ‐PTH 0,06 1 ‐0,17 1 0,03 1 0,28 1

 (vide) (vide) 0,03 1 0,22 1 ‐0,69 1 0,33 1

 Eng. Appro. rebut 0,01 0,01 1 0,01 0 0,01 0 0,00 0
 0,05 0,00 1 0,00 0 0,05 0 0,00 0
 ‐ ‐0,1 0,02 1 ‐0,01 0 0,07 0 0,00 0

 ‐reglage r1 0,04 1 0,20 1 0,60 1 0,32 1
 ‐ ‐r2 0,01 1 0,15 1 0,26 1 0,09 1
 ‐ ‐r3 0,05 1 ‐0,35 1 0,34 1 0,41 1

 ‐ ‐taille_lot_four 10000 0,02 1 0,01 0 0,52 1 0,01 0
 50000 ‐0,02 1 ‐0,01 0 0,16 1 0,01 0
 100000 0,00 1 0,00 0 0,37 1 0,00 0

 type_aval FPB 0,02 1 ‐0,20 1 0,30 1 0,30 1
 ‐ ‐FPH 0,09 1 ‐0,19 1 0,54 1 0,44 1
 ‐MP 0,03 1 0,00 1 0,50 1 0,42 1
 ‐PP 0,06 1 ‐0,02 1 0,53 1 0,43 1
 ‐PTB 0,04 1 0,23 1 1,29 1 1,87 1
 ‐PTH ‐0,06 1 0,17 1 0,03 1 0,28 1

 (vide) (vide) ‐0,03 1 ‐0,22 1 0,69 1 ‐0,33 1

type_aval FPB (vide) (vide) ‐0,01 1 0,71 1 ‐2,21 1 ‐0,56 1

 FPH (vide) (vide) 0,12 1 1,17 1 ‐8,54 1 ‐1,07 1

 MP (vide) (vide) ‐0,03 1 ‐0,17 1 ‐4,47 1 ‐0,46 1

 PP (vide) (vide) ‐0,04 1 ‐0,43 1 0,21 1 ‐0,06 1

 PTB (vide) (vide) ‐0,07 1 ‐1,01 1 22,14 1 2,71 1

 PTH (vide) (vide) 0,04 1 ‐0,27 1 ‐7,12 1 ‐0,56 1

Tableau A.1 : Résultats Analyse de Variance 1

 277

Annexes

278

 Annexes

Annexe 7 ANALYSE DE VARIANCE 2

Le Tableau A.2 donne les résultats de l’analyse de variance 2 (Pb1, commande – engagement sur approvisionnement – tire). Les lignes grisée correspondent à
l’évaluation de l’effet des facteurs (facteur-niveau) (facteur2 et niveau2 = « vide »). Les autres valeurs correspondent à la l’évaluation des interactions entre facteurs
(et leurs niveaux). La première ligne (« moyenne ») donne la valeur moyenne de chaque indicateur sur l’ensemble des 3402 expériences

 Indicateurs

rupture

Fournisseur_moyenne
rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Intera
ction

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif (Oui

1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

moyenne (vide) (vide) (vide) 0,11 0,81 12,37 1,54

rebut 0,01 type_aval FPB 0,00 1 ‐0,01 1 0,00 0 0,01 0
 FPH ‐0,03 1 ‐0,10 1 ‐0,20 0 0,01 0
 MP 0,00 1 0,02 1 ‐0,05 0 0,00 0
 ‐PP 0,01 1 0,04 1 0,00 0 0,01 0
 ‐PTB 0,03 1 0,05 1 0,41 0 0,02 0
 PTH ‐0,01 1 0,00 1 ‐0,16 0 0,02 0

 (vide) (vide) ‐0,03 1 ‐0,05 1 0,37 1 0,02 0

 0,05 type_aval FPB 0,00 1 0,01 1 ‐0,02 0 0,00 0
 FPH 0,00 1 0,00 1 ‐0,01 0 0,00 0
 MP 0,00 1 0,00 1 0,00 0 0,00 0
 PP 0,00 1 0,00 1 0,03 0 0,00 0
 PTB 0,00 1 0,01 1 ‐0,04 0 0,00 0
 PTH 0,00 1 ‐0,01 1 0,03 0 0,00 0
 (vide) (vide) 0,00 1 ‐0,01 1 0,02 1 0,00 0
 0,1 type_aval FPB ‐0,01 1 0,00 1 0,01 0 0,00 0
 ‐FPH 0,03 1 0,10 1 0,21 0 0,01 0
 MP 0,00 1 ‐0,02 1 0,05 0 0,00 0

 279

Annexes

 Indicateurs

rupture

Fournisseur_moyenne
rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Intera
ction

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif (Oui

1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

 PP ‐0,01 1 ‐0,04 1 ‐0,04 0 0,01 0
 PTB ‐0,03 1 ‐0,06 1 ‐0,37 0 0,02 0
 ‐PTH 0,02 1 0,01 1 0,13 0 0,02 0

 (vide) (vide) 0,03 1 0,06 1 ‐0,39 1 ‐0,02 0

reglage r1 rebut 0,01 ‐0,01 1 ‐0,01 0 ‐0,01 0 0,00 0
 0,05 0,00 1 0,00 0 ‐0,01 0 0,00 0
 0,1 0,01 1 0,01 0 0,01 0 0,00 0
 ‐taille_lot_four 10000 0,03 1 0,03 0 ‐0,22 0 0,02 0
 50000 ‐0,01 1 0,00 0 0,07 0 0,01 0
 100000 ‐0,02 1 ‐0,02 0 0,15 0 0,01 0
 type_aval FPB 0,00 1 ‐0,05 1 ‐0,59 1 0,11 1
 FPH 0,05 1 ‐0,10 1 ‐0,34 1 0,23 1
 MP ‐0,01 1 ‐0,01 1 ‐0,63 1 0,27 1
 PP ‐0,02 1 0,05 1 ‐0,39 1 0,26 1
 ‐PTB ‐0,05 1 0,17 1 2,32 1 1,28 1
 PTH 0,02 1 ‐0,05 1 ‐0,37 1 0,41 1
 (vide) (vide) 0,05 1 ‐0,17 1 ‐0,05 1 ‐0,18 1
 r2 rebut 0,01 0,00 1 0,00 0 0,00 0 0,00 0
 0,05 0,00 1 0,00 0 ‐0,02 0 0,00 0
 0,1 0,00 1 0,00 0 0,02 0 0,00 0
 taille_lot_four 10000 ‐0,01 1 ‐0,01 0 0,12 0 0,01 0
 ‐50000 0,01 1 0,00 0 ‐0,07 0 0,01 0
 100000 0,00 1 0,00 0 ‐0,05 0 0,00 0
 type_aval FPB 0,00 1 0,00 1 0,10 1 0,10 1
 FPH 0,01 1 ‐0,10 1 0,16 1 0,09 1
 MP ‐0,01 1 0,06 1 0,24 1 0,07 1
 PP ‐0,01 1 0,09 1 0,10 1 0,04 1
 ‐PTB 0,00 1 0,08 1 ‐0,80 1 0,40 1

280

 Annexes

 Indicateurs

rupture

Fournisseur_moyenne
rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Intera
ction

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif (Oui

1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

 PTH 0,00 1 ‐0,13 1 0,21 1 0,11 1
 (vide) (vide) 0,00 1 ‐0,08 1 ‐0,25 1 ‐0,08 1
 r3 rebut 0,01 0,01 1 0,01 0 0,01 0 0,00 0
 0,05 0,00 1 0,00 0 0,02 0 0,00 0
 0,1 ‐0,01 1 ‐0,01 0 ‐0,03 0 0,00 0
 taille_lot_four 10000 ‐0,02 1 ‐0,02 0 0,10 0 0,01 0
 50000 0,00 1 0,00 0 0,00 0 0,00 0
 ‐100000 0,02 1 0,02 0 ‐0,10 0 0,01 0
 ‐type_aval FPB 0,00 1 0,05 1 0,49 1 0,20 1
 ‐FPH ‐0,07 1 0,20 1 0,18 1 0,32 1
 ‐MP 0,02 1 ‐0,04 1 0,38 1 0,34 1
 ‐PP 0,03 1 ‐0,14 1 0,30 1 0,30 1
 PTB 0,05 1 ‐0,25 1 ‐1,51 1 1,68 1
 ‐PTH ‐0,03 1 0,18 1 0,16 1 0,52 1

 (vide) (vide) ‐0,05 1 0,25 1 0,31 1 0,27 1

taille_lot_four 10000 rebut 0,01 ‐0,01 1 ‐0,02 0 ‐0,13 0 0,01 0
 0,05 0,00 1 ‐0,01 0 0,00 0 0,00 0
 ‐0,1 0,02 1 0,03 0 0,13 0 0,01 0
 ‐type_aval FPB 0,03 1 0,09 1 1,29 1 0,04 0
 FPH 0,01 1 0,07 1 5,45 1 0,00 0
 MP 0,01 1 ‐0,02 1 2,66 1 0,00 0
 PP 0,01 1 ‐0,03 1 ‐0,72 1 0,00 0
 PTB ‐0,03 1 ‐0,06 1 ‐13,43 1 0,03 0
 PTH ‐0,02 1 ‐0,05 1 4,75 1 0,01 0
 (vide) (vide) 0,05 1 0,07 1 ‐6,38 1 ‐0,04 0
 50000 rebut 0,01 0,00 1 0,00 0 0,07 0 0,00 0
 0,05 0,00 1 0,00 0 ‐0,13 0 0,00 0
 0,1 0,00 1 0,00 0 0,06 0 0,00 0

 281

Annexes

 Indicateurs

rupture

Fournisseur_moyenne
rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Intera
ction

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif (Oui

1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

 type_aval FPB ‐0,01 1 ‐0,02 1 ‐0,15 1 0,01 0
 ‐FPH 0,01 1 0,01 1 ‐0,25 1 0,01 0
 MP 0,00 1 0,00 1 ‐0,19 1 0,00 0
 PP ‐0,01 1 ‐0,01 1 ‐0,10 1 0,01 0
 PTB 0,00 1 0,00 1 0,83 1 0,00 0
 ‐PTH 0,01 1 0,01 1 ‐0,15 1 0,01 0
 (vide) (vide) ‐0,01 1 ‐0,01 1 0,18 1 0,01 0
 100000 rebut 0,01 0,01 1 0,02 0 0,06 0 0,00 0
 0,05 0,00 1 0,01 0 0,13 0 0,00 0
 0,1 ‐0,01 1 ‐0,02 0 ‐0,19 0 0,01 0
 type_aval FPB ‐0,02 1 ‐0,06 1 ‐1,14 1 0,03 0
 FPH ‐0,02 1 ‐0,08 1 ‐5,21 1 0,01 0
 MP 0,00 1 0,01 1 ‐2,46 1 0,00 0
 ‐PP 0,01 1 0,03 1 0,82 1 0,01 0
 ‐PTB 0,03 1 0,06 1 12,59 1 0,03 0
 PTH 0,01 1 0,04 1 ‐4,60 1 0,00 0

 (vide) (vide) ‐0,04 1 ‐0,06 1 6,20 1 0,04 0

type_appro Commande rebut 0,01 ‐‐0,02 1 0,02 1 0,01 0 0,01 0
 0,05 0,00 1 0,00 1 ‐0,07 0 0,00 0
 0,1 0,02 1 ‐0,02 1 0,06 0 0,01 0
 ‐reglage r1 0,05 1 ‐0,32 1 0,20 1 0,38 1
 ‐r2 0,01 1 ‐0,18 1 0,20 1 0,14 1
 r3 ‐0,06 1 0,50 1 ‐0,40 1 0,52 1
 taille_lot_four 10000 ‐0,01 1 ‐0,04 1 0,26 1 0,03 0
 ‐50000 0,01 1 0,01 1 ‐0,03 1 0,01 0
 ‐100000 0,00 1 0,03 1 ‐0,23 1 0,02 0
 ‐type_aval FPB ‐0,04 1 0,40 1 0,68 1 0,42 1
 ‐FPH 0,05 1 0,20 1 1,18 1 0,58 1
 ‐MP ‐0,02 1 0,04 1 0,74 1 0,59 1

282

 Annexes

 Indicateurs

rupture

Fournisseur_moyenne
rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Intera
ction

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif (Oui

1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

 ‐PP ‐0,04 1 ‐0,01 1 0,53 1 0,57 1
 PTB ‐0,02 1 ‐0,44 1 ‐3,59 1 2,65 1
 ‐PTH 0,06 1 ‐0,19 1 0,45 1 0,48 1
 (vide) (vide) 0,01 1 0,43 1 ‐0,66 1 0,28 1
 Eng, Appro, rebut 0,01 0,01 1 0,04 1 0,04 0 ‐0,01 0
 0,05 0,00 1 0,00 1 0,03 0 0,00 0
 0,1 ‐0,01 1 ‐0,04 1 ‐0,07 0 0,01 0
 reglage r1 ‐0,03 1 0,08 1 1,41 1 0,25 1
 r2 ‐0,01 1 0,12 1 ‐0,33 1 0,05 1
 ‐r3 0,04 1 ‐0,20 1 ‐1,08 1 0,30 1
 taille_lot_four 10000 0,02 1 ‐0,03 1 ‐0,78 1 0,01 0
 50000 ‐0,02 1 ‐0,01 1 0,28 1 0,01 0
 ‐100000 0,00 1 0,04 1 0,50 1 0,02 0
 type_aval FPB 0,00 1 0,01 1 1,29 1 0,19 1
 FPH ‐0,12 1 ‐0,18 1 0,11 1 0,31 1
 MP 0,04 1 0,04 1 ‐0,25 1 0,24 1
 PP 0,08 1 ‐0,04 1 ‐0,53 1 0,29 1
 ‐PTB 0,07 1 0,02 1 ‐1,01 1 1,09 1
 PTH ‐0,05 1 0,16 1 0,39 1 0,07 1
 (vide) (vide) ‐0,05 1 ‐0,02 1 0,73 1 ‐0,38 1
 Tire rebut 0,01 0,01 1 ‐0,05 1 ‐0,05 0 0,02 0
 0,05 0,00 1 0,00 1 0,04 0 0,00 0
 ‐0,1 ‐0,01 1 0,06 1 0,01 0 0,02 0
 reglage r1 ‐0,02 1 0,24 1 ‐1,61 1 0,13 1
 r2 0,00 1 0,06 1 0,13 1 0,09 1
 ‐r3 0,02 1 ‐0,30 1 1,48 1 0,22 1
 ‐taille_lot_four 10000 ‐0,01 1 0,07 1 0,52 1 0,04 0
 50000 0,01 1 0,00 1 ‐0,25 1 0,00 0
 100000 0,00 1 ‐0,07 1 ‐0,27 1 0,04 0

 283

Annexes

 Indicateurs

rupture

Fournisseur_moyenne
rupture PFDC_moyenne Stock_fourn_moyen Stock_PFDC_moyen

facteur niveau facteur2 niveau2
Max

Effet_Intera
ction

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif (Oui

1/ Non 0)

Max
Effet_Inter
action

Moyenne
Significatif

(Oui 1/ Non 0)

 type_aval FPB 0,04 1 ‐0,41 1 ‐1,97 1 0,23 1
 FPH 0,06 1 ‐0,02 1 ‐1,29 1 0,28 1
 MP ‐0,01 1 ‐0,07 1 ‐0,49 1 0,35 1
 PP ‐0,04 1 0,06 1 0,00 1 0,29 1
 ‐PTB ‐0,05 1 0,41 1 4,59 1 1,57 1
 PTH ‐0,01 1 0,03 1 ‐0,84 1 0,41 1

 (vide) (vide) 0,04 1 ‐0,41 1 ‐0,07 1 0,11 1

type_aval FPB (vide) (vide) 0,01 1 0,50 1 ‐3,19 1 ‐0,45 1
 FPH (vide) (vide) 0,15 1 1,16 1 ‐9,19 1 ‐0,93 1
 MP (vide) (vide) ‐0,04 1 ‐0,20 1 ‐4,72 1 ‐0,28 1
 PP (vide) (vide) ‐0,06 1 ‐0,40 1 0,21 1 0,09 1
 PTB (vide) (vide) ‐0,10 1 ‐0,81 1 24,43 1 1,93 1

 PTH (vide) (vide) 0,03 1 ‐0,26 1 ‐7,54 1 ‐0,36 1

Tableau A.2 : Résultats Analyse de Variance 2

284

« MANAGEMENT DES RISQUES POUR L’AIDE A LA GESTION DE LA COLLABORATION AU SEIN D’UNE

CHAINE LOGISTIQUE : UNE APPROCHE PAR SIMULATION »

Résumé : la « collaboration au sein d’une chaîne logistique » s'exprime dans un contexte particulier fait d’aléas,
d’échanges d’informations plus ou moins formalisés, pertinents ou efficaces, et de jeux de pouvoirs où chacun
cherche à imposer ses contraintes à l’autre. Elle peut ainsi être définie autour de trois notions clés : des
protocoles (processus partagés entre partenaires), des comportements (processus individuels à chaque
partenaire), des aléas qui rendent incertain le niveau de performance.

Afin d’anticiper les conséquences possibles de certaines situations, il importe donc d’être capable de représenter
et d’évaluer les conséquences d’éventuelles décisions (protocoles et comportements) ou aléas sur la relation.
Outil de prospection, la « simulation des processus de planification d'une chaîne logistique » s’inscrit donc
parfaitement dans cette démarche d’évaluation a priori. Les fonctionnalités d’un outil de simulation à événements
discrets à base d’agents ont été étendues dans cette thèse afin de représenter et de simuler un certains nombres
de protocoles, comportements et aléas rencontrés dans la réalité industrielle.

L’expression « aide à la gestion de la collaboration » fait ici référence à l’intégration des résultats de simulation au
cœur d’une démarche formalisée de management des risques pour aider à paramétrer les protocoles et
comportements mis en œuvre dans une relation. Des outils et méthodes ont été développés pour modéliser ce
processus de décision afin d’informer de manière pertinente le décideur au moment de son choix (arbres de
décision, critères de décision). La prise de décision est un processus marqué par la subjectivité du décideur. Les
outils et méthodes doivent donc intégrer cette subjectivité sous toutes ses formes : (i) les préférences relatives
aux indicateurs de performances sur lesquels se basent les décisions, (ii) la perception sur la possibilité de
l’occurrence d’un aléa, et (iii) les préférences des différents partenaires à prendre en compte dans le raisonnement
et (iv) la séquence générale de l’ensemble des aléas et choix de protocoles, comportements identifiés.

La dernière partie de la thèse est consacrée à la mise en œuvre de la démarche sur un cas d’application
industriel : l’aide à la gestion de la collaboration entre la branche Dermo-Cosmétique du groupe Pierre-Fabre et
ses fournisseurs de produits de conditionnement.
Mots clés : Chaîne logistique, Management des risques, Incertitude, Aide à la décision, Simulation,
Collaboration.

« RISK MANAGEMENT TO SUPPORT COLLABORATION INSIDE THE SUPPLY CHAIN: A SIMULATION

APPROACH »
Summary: collaboration in the supply chain belongs to a particular context defined by risky events, information
exchanges (more or less efficient) and influence games between partners. Then, we can define collaboration by
three key dimensions: internal behaviors (individual decision processes), protocols (shared processes) and risky
events (scrap, breakdown, market variability…) that imply uncertain supply chain performance.

In order to anticipate the potential consequences of several situations, the consequences of decisions (behaviors
and protocols) and/or events on the partnership have to be represented and evaluated. As a prospection tool,
the simulation of the actors’ planning processes in the supply chain allows an a priori assessment of the supply
chain performance. The functionalities of a discrete event simulation tool based on a multi-agents system have
been extended to new behaviors and protocols or uncertain events met in the reality.

The expression “collaboration support” makes reference to the integration of the simulation results in a global
risk management process in order to configure protocols and behaviors inside the collaboration. Several methods
and tools have been developed to model the configuration decision process and give the decision-maker relevant
information about his decision situation (decision trees, decision criteria…). This decision process is intrinsically
subjective. The tools and methods proposed integrate this subjectivity: (i) choice of performance indicators used
to decide, (ii) the attitude of actors to uncertainty, (iii) capacity to take into account the “others” in terms of their
own risk perception and performance objectives, and (iv) the global sequence of decisions and events.

The last chapter illustrates the method proposed thanks to an application on the collaboration between Pierre-
Fabre laboratories and its packaging suppliers.
Key words : Supply Chain, Risk Management, Uncertainty, Decision Support, Simulation, Collaboration.

	Remerciements
	Sommaire
	Introduction générale : Le management de la coopération, un contexte à décisions
	1 Coopération et Supply Chain Management (SCM)
	2 Coopération dans les chaînes logistiques et management des risques
	3 Le processus de décision (pilotage de la chaîne) au cœur de nos préoccupations
	3.1 Plusieurs types de décision
	3.2 Des décisions non programmables : le management de la coopération
	3.3 L’écueil de la « bonne pratique » révélateur d’une coopération complexe

	4 Problématique
	5 Organisation du manuscrit
	5.1 Notre vision de la coopération (Introduction générale)
	5.2 Risque et décisions, quelle aide ? (Chapitre 1)
	5.3 Démarche de modélisation et simulation de l’exploitation de la chaîne logistique (chapitres 2 et 3)
	5.4 Aide à la décision pour la gestion de la coopération (Chapitre 4)
	5.5 Application de la démarche : cas Pierre Fabre (chapitre 5)
	5.6 Synthèse : vision générale de l’approche

	 Résumé

	PARTIE I : ETAT DE L’ART
	Chapitre 1 Prise de décision et management des risques, application au management des coopérations
	1 Introduction
	2 Comprendre et représenter la décision, une affaire de paradoxes…
	2.1 La décision, l’Homme dans son environnement et sa relation au temps
	2.2 Les apports des mathématiciens et économistes (Théorie de la Décision)
	2.2.1 La décision dans le risque (ou sous le risque)
	2.2.2 La décision dans l’incertain (1/2) : l’utilité espérée subjective
	2.2.3 La décision dans l’incertain (2/2) : critères non probabilistes
	2.2.3.1 Critère de Laplace, le retour de l’incertain probabilisé par principe de raison insuffisante
	2.2.3.2 Critère de Wald
	2.2.3.3 Critère d’Hurwitz
	2.2.3.4 Critère du MinMax Regret

	2.2.4 Une représentation de la mise en œuvre de décisions : l’arbre de décision

	2.3 Le facteur humain (Approche Cognitive)
	2.3.1 Théorie comportementale de la décision
	2.3.2 Théorie du jugement social et théorie fonctionnelle de la cognition

	2.4 Bilan : quelle aide pour la décision ?

	3 Risque et décision, les inséparables : cas du management des relations industrielles
	3.1 La notion de risque
	3.2 Le processus de management des risques
	3.3 La management des risques pour le management des chaînes logistiques (SCRM)
	3.3.1 Identification
	3.3.1.1 Approches : exemples de typologies des sources de risque de la chaîne
	3.3.1.2 Outils d’identification

	3.3.2 Evaluation
	3.3.2.1 Approches
	3.3.2.2 Outils d’évaluation

	3.3.3 Traitement
	3.3.3.1 Des leviers pour agir : une ou des flexibilité(s) ?
	3.3.3.2 Flexibilité individuelle
	3.3.3.3 Flexibilité collective

	4 Discussion sur l’approche et cadrage de l’étude
	4.1 Précision sur la représentation de la décision
	4.2 Notre approche du management des risques
	4.2.1 Identification
	4.2.2 Evaluation
	4.2.3 Traitement

	5 Conclusion
	Résumé

	Chapitre 2 La modélisation : représentation et simulation, application à la chaîne
logistique
	1 Introduction
	2 La notion de modèle et le double rôle de la démarche de modélisation
	2.1 Modèle et modélisation, un premier pas dans la décision
	2.2 Le concept d’abstraction
	2.3 Vue générale de notre démarche de modélisation

	3 Le modèle : représenter une réalité perçue
	3.1 Les techniques d’abstraction
	3.2 Vers des éléments de différentiation de modèles représentatifs de la chaîne logistique
	3.3 Les modèles représentatifs à base d’agents
	3.3.1 La notion d’agent
	3.3.2 Les champs d’utilisation du multi-agent
	3.3.2.1 Propositions de cadres méthodologiques
	3.3.2.2 Modèles pour des problématiques données
	3.3.2.3 Conclusion

	4 Le modèle : simuler, anticiper le comportement du système
	4.1 Vers des éléments de différenciation de modèles de simulation de la chaîne logistique
	4.2 La simulation à événements discrets
	4.3 Les modèles de simulation à base d’agents

	5 Conclusion
	Résumé

	PARTIE II : PROPOSITION
	Chapitre 3 LogiRisk, outil de simulation à événements discrets à base d’agents
	1 Introduction (cadre d’analyse)
	2 Le modèle représentatif de LogiRisk
	2.1 Le cœur du modèle
	2.1.1 Vision générale d’un acteur
	2.1.2 Les processus de planification d’un acteur
	2.1.2.1 Les processus stratégiques : Sales and Operations Planning (SOP)
	2.1.2.2 Les processus tactiques : Medium Term Planning
	2.1.2.3 Les processus opérationnels (1/2) : Short-Term Planning (STP)
	2.1.2.4 Les processus opérationnels (2/2) : Launch & Inventory Management (L&IM)
	2.1.2.5 Bilan (équations du modèle)

	2.1.3 Les protocoles de collaboration
	2.1.3.1 Protocole flux poussé
	2.1.3.2 Protocole tiré
	2.1.3.3 Protocole engagement d’approvisionnement
	2.1.3.4 Protocole VMI

	2.2 Les modèles amonts et avals
	2.2.1 Agent amont
	2.2.2 Agent aval
	2.2.2.1 Limite Aval entre deux acteurs du système réel
	2.2.2.2 Limite aval entre les fonctions « supply » et « production » d’un même acteur :

	3 Le modèle de simulation
	3.1 Traitement d’une expérience (niveau bas)
	3.1.1 Traitement d’une expérience : principe général
	3.1.2 Implémentation des agents
	3.1.3 La gestion des événements
	3.1.4 La génération de nombres aléatoires
	3.1.5 Bilan

	3.2 Définition et traitement d’un plan d’expériences (niveau haut)

	4 Eléments de validation
	4.1 Des indicateurs pour valider le modèle de simulation (validation du système réel)
	4.1.1 Evaluation globale
	4.1.2 Evaluation « statique »
	4.1.2.1 Analyse du plan à chaque date de mise à jour
	4.1.2.2 Agrégation sur plusieurs dates de mise à jour du plan

	4.1.3 Evaluation « dynamique »
	4.1.3.1 Evaluation individuelle de chaque mise à jour
	4.1.3.2 Agrégation sur plusieurs dates de mise à jour du plan

	4.2 Validation statistique des résultats de simulation (validation des objectifs d’analyse)
	4.2.1 Résultats de simulation
	4.2.2 Analyse statistique (plans factoriels complets)
	4.2.3 Illustration
	4.2.3.1 Présentation de l’étude
	4.2.3.2 Illustration de l’utilisation d’un test statistique

	5 Conclusion et discussion
	Résumé

	Chapitre 4 La simulation au coeur d’une démarche de management des risques pour la gestion de la collaboration
	1 Introduction
	2 Modélisation du processus de décision
	2.1 Modèle représentatif
	2.1.1 Arbres et critères non probabilistes : outils de représentation
	2.1.2 Choix d’abstraction
	2.1.3 Vers des arbres de décisions multi-acteurs donc multi points de vues
	2.1.3.1 Structure du processus de décision
	2.1.3.2 Déduction de l’arbre de décision
	2.1.3.3 Traitement de l’arbre

	2.2 Modèle de simulation du processus de décision

	3 Démarche globale d’aide à la décision pour le management des relations industrielles
	3.1 Vue globale de la démarche
	3.2 Détails de la démarche
	3.2.1 Etape 1 : définition de la situation de décision
	3.2.2 Etape 2 : évaluation des situations identifiées
	3.2.3 Etape 3 : évaluation de la situation de décision

	3.3 Remarque sur le caractère itératif

	4 Conclusion et discussion : quelle valeur pour les préconisations réalisées ?
	Résumé

	PARTIE III : ILLUSTRATION
	Chapitre 5 La gestion de la coopération de Pierre Fabre avec ses fournisseurs de produits de conditionnement
	1 Introduction
	1.1 La chaîne logistique Pierre Fabre (dermo-cosmétique)
	1.2 Objectif de l’étude

	2 Eléments de contexte
	2.1 Les produits
	2.2 Le marché
	2.3 Le processus physique (centre de production)
	2.3.1 Les stocks
	2.3.2 La fabrication de « semi-fini »
	2.3.3 Le conditionnement

	2.4 Le processus de planification

	3 Modélisation des processus PFDC
	3.1 Choix d’abstraction
	3.2 Validation du modèle aval
	3.2.1 Evaluation « globale »
	3.2.2 Evaluation « statique »
	3.2.3 Evaluation « dynamique »
	3.2.4 Bilan

	4 Réponse aux besoins
	4.1 Cadre de l’étude
	4.1.1 Sources de risques identifiés en première analyse
	4.1.2 Limites de l’analyse (aléas et décisions étudiées)
	4.1.2.1 Aléa(s) étudié(s)
	4.1.2.2 Protocole(s) étudié(s)
	4.1.2.3 Comportement(s) étudié(s)
	4.1.2.4 Autres hypothèses
	4.1.2.5 Bilan

	4.2 Pb1 : Quelle collaboration dans un contexte donné ?
	4.2.1 Etape 1
	4.2.2 Etape 2 (évaluation LogiRisk)
	4.2.3 Etape 3 (évaluation Trisk)

	4.3 Pb2 : Quelle collaboration dans un contexte probable ?
	4.3.1 Etape 1
	4.3.2 Etape 2
	4.3.3 Etape 3

	5 Conclusion et discussion
	5.1 Les résultats obtenus
	5.2 Perspectives d’amélioration

	Résumé

	Conclusion générale : Bilan sur les propositions et perspectives
	1 Quelle place pour la simulation dans l’aide à la décision ?
	2 Le management des risques facteur clé de succès de la collaboration (?)
	3 Perspectives

	Bibliographie
	Table des illustrations
	Annexes
	Annexe 1 A review of Vendor Managed Inventory (VMI): from concept to processes (Marques et al., 2010a)
	Annexe 2 Description projets SMA (cadre de modélisation)
	Annexe 3 Description des projets SMA (problématiques spécifiques)
	Annexe 4 Modèle de la Fonction couverture (couv(Plan ;Nb))
	Annexe 5 fonction de construction de la liste des longueurs de périodes à valeur nulle d’un plan
	Annexe 6 Analyse de Variance 1
	Annexe 7 Analyse de Variance 2

	Résumé - Summary

