

Le *big data* en contexte de
transformation numérique:
facteur de succès ou facteur de risque?

Grégory Vial
gregory.vial@hec.ca

“Big data is like teenage sex: everyone talks about it, nobody really knows how to do it, everyone thinks everyone else is doing it, so everyone claims they are doing it...”

(Dan Ariely)

Présentation

- Professeur adjoint, HEC Montréal
- Principaux intérêts de recherche:
 - Développement de systèmes (ex. agile, lean, DevOps)
 - Gestion des données (transactionnel / analytique)
- 8 ans de carrière dans le développement logiciel (logistique)
 - Spécialisation en gestion des données

Transformation numérique?

- Un phénomène nouveau?
 - *Quo vadis* Michael Hammer, Venkatraman et consorts?
- Évolution du phénomène des années 90:
 - Étendue plus vaste (processus → modèle d'affaires)
 - Origine différente (décision organisationnelle → tendance globale)
 - Types de technologies (ex. PGI → *combinaisons* de technologies)
 - Incertitude (interne → externe)
 - Défis (locaux → globaux)

Transformation numérique?

Caractéristiques

- Processus
- Efforts à grande échelle
- Changements fondamentaux
- Perte de contrôle (relative!)
- Bénéfices à horizons multiples
- Technologies multiples
- Évolution accélérée (besoins, technologies)
- Impacts à différents niveaux

Implications pour la gestion de projet

- Gestion par projet, produit ou autre?
- Arrimage avec les parties prenantes
- Résistance, inertie organisationnelle
- Gestion des risques
- Justification sur différentes échelles
- Multidisciplinarité, intégration
- Maintien d'un équilibre sain entre flexibilité et engagement
- (Ré)Conciliation des bénéfices

Big Data?

- 4 grandes caractéristiques:
 - Volume
 - Vitesse
 - Variété
 - Véracité
- L'idée est de créer de la valeur à travers l'exploitation des données

Le big data, pour quoi faire?

- 3 grands types d'analyses:

1. **Descriptive**: Dresser un portrait de la situation actuelle/passée

2. **Prédictive**: Utiliser les données générées dans le passé pour prédire des événements

3. **Prescriptive**: Générer des recommandations personnalisées pour guider la prise d'action, parfois sans intervention humaine

Le big data, un passage obligé?

- Pas nécessairement mais la transformation numérique peut:
 - Être appuyée par les données (antécédent)
 - Générer un impact sur la génération de données (conséquence)
 - Ou les deux en même temps!
- Les technologies utilisées dans nos sociétés favorisent la génération de données
 - Appareils mobiles, internet des objets
- Elles favorisent également l'accès et le partage des données
 - Plateformes et écosystèmes numériques, médias sociaux

Big data, entre mythes et réalité

- Chez les organisations qui réussissent:
 - Le big data au cœur des compétences
 - Des moyens financiers importants (souvent)
 - Un impact sur des ressources matérielles (ex. industrie 4.0)
 - Une stratégie d'affaires viables qui exploite les données (et non l'inverse!)
- Et chez les autres:
 - Gartner rapporte environ 60% de taux d'échec (jusqu'à 85%)

Cas: Port de Montréal

- Objectifs

- Augmenter l'efficacité et l'efficience du flux des marchandises
- Réduire les émissions de gaz à effet de serre
- Développer une compétence exportable à l'étranger

- Défis

- Connexion d'équipements existants
- Reconnaissance du potentiel de valeur des données
- Amélioration des processus dans un système complexe et réglementé

Cas: Transport for London

- Objectifs

- Comprendre comment les gens utilisent le transport en commun
- Redistribuer le trafic en temps réel
- Aider la planification urbaine

- Défis

- Processus parfois « déconnectés » (bus versus métro)
- Inférence à partir de données manquantes
- Assurer la pérennité de l'initiative à travers différentes administrations

Gestion des données

- Définition d'un cadre de gouvernance:
 - Qui possède l'autorité pour prendre des décisions?
 - Qui est responsable une fois ces décisions prises?

D'après Khatri & Brown (2010)

Gouvernance des données

- Principes
 - ex. utilisation, reconnaissance comme actif stratégique, cadres légaux?
- Qualité
 - ex. standards, précision, complétude, crédibilité?
- Métadonnées
 - ex. sémantique, documentation, mise à jour?
- Accès
 - ex. gestion des risques, conformité, audit, restauration?
- Cycle de vie
 - ex. production, rétention, purge, relation avec des impératifs légaux?

Cambridge
Analytica

“Chaque jour, nous disséminons des données ultra-personnelles ; chaque jour, ces données sont stockées, utilisées, croisées au profit de quelqu'un, quelque part. Et ce quelqu'un, ce n'est pas vous.”

(P. Lagacé, La Presse, 07/03/2018)

Enjeux éthiques et légaux

- Peu considérés jusqu'au scandale de CA
- Doivent être considérés comme éléments à part entière d'un projet
 - Gestion des parties prenantes
 - Gestion des facteurs de risque
- Quelques exemples:
 - Politique d'accès
 - Partage direct des données (ex. Amazon S3, Google Drive)
 - Partage des données par API
 - Croisement de données

Gestion de projet

- CRISP-DM (Cross-Industry Standard Process for Data Mining)
- Méthodologie la plus fréquemment utilisée pour les projets d'analyse de données
- Bien qu'intéressante, elle reste à un niveau élevé

Tendances actuelles en gestion de projet

- Approches itératives et agiles afin de favoriser:
 - L'expérimentation
 - La multidisciplinarité et la collaboration
 - La création de valeur « rapide »
- Principaux défis:
 - Technologies parfois peu matures
 - « Stacks » technologiques complexes
 - Engagements (et investissements) sur des hypothèses

icône: Freepik (www.flaticon.com)

Tendances actuelles en gestion de projet

- **Projet traditionnel:**
 - Analyse des besoins
 - Création d'une structure de données
 - Implantation du processus pour alimenter ces structures (ETL)
 - Exploitation des données
- **Tendance actuelle:**
 - Ingestion des données brutes
 - Transformation et exploitation des données au besoin (ELT)

Tendances actuelles en gestion de données

- Un *data lake* est un espace où l'on regroupe des données brutes (ou presque)
- Ces données sont exploitées pour générer de la connaissance
- L'idée a été lancée en 2010 par le CTO de Pentaho

Un data lake, oui mais...

“Ce n’est pas parce qu’on vit près du lac qu’on mange du poisson quand on veut.”

(proverbe africain)

Certains auteurs (ex. Bill Inmon) mettent en garde contre le danger de créer des dépotoirs de données

icône: Freepik (www.flaticon.com)

Tendances actuelles en gestion de projet

- Avantages:

- Plus d'agilité
- Plus de possibilités
- La transformation est mise entre les mains des experts
- Coûts initiaux plus faibles (en théorie)

- À surveiller:

- Inefficiences
- Répétition
- Réservé aux experts

Et le gestionnaire de projet dans tout ça?

- 2 philosophies (et ce n'est pas nouveau!)
 - Le spécialiste
 - Le généraliste
- Chaque approche possède ses avantages
 - Le spécialiste possède une connaissance technique précieuse
 - Le généraliste ne se perd pas dans la technologie
- ... et ses inconvénients
 - Le spécialiste pourrait moins comprendre la réalité de l'entreprise
 - Le généraliste pourrait se perdre dans le jargon technique complexe

Les plus gros défis

- La technologie n'est qu'une pièce du puzzle
- Développer une culture de la donnée représente un changement organisationnel
 - Au niveau des pratiques et processus
 - Au niveau des mentalités
- Certaines organisations développent un leadership spécifique sur ce thème
 - Chief Digital Officer, Chief Data Officer

icône: Freepik (www.flaticon.com)

Les plus gros défis

- Pour beaucoup d'organisations, le but est d'arriver à être ambidextre pour:
 - Exploiter les ressources actuelles (efficience, efficacité)
 - Explorer des nouvelles pistes (innovation)
- Difficile d'atteindre ces deux objectifs en même temps
- Le big data peut y contribuer mais...

Icône: Freepik (www.flaticon.com)

Maturité numérique?

“organizations don’t wave a magic wand and instantly become digitally adept. Instead, it’s better expressed as ‘maturity’. ”

(Gerald C. Kane)

Maturité: Capacité à réagir d’une façon appropriée qui est généralement acquise et non innée

En conclusion

- *Big* ou non, un défi de la transformation numérique est de développer une compétence pour exploiter les données
- Ceci représente dans beaucoup de cas un virage important
 - Passage de la génération de données à leur exploitation
- La littérature et les études de cas montrent que des approches itératives et évolutives ont plus de chances de succès

Merci!

Gregory Vial (gregory.vial@hec.ca)