

simplifier la complexité

Transformation opérationnelle guidée par les données

Favoriser la performance,
la stratégie et la prise
de décision

kpmg.ca/lafonctionfinances

DES CONNAISSANCES

IA

EXPLORATION DES DONNÉES

VISUALISATION DES DONNÉES

RAPPORTS

COLLABORATION

Le phénomène des mégadonnées a révolutionné le monde des affaires. De cette transformation est née l'analyse de données, qui amène les entreprises à passer d'une approche centrée sur les processus à une approche centrée sur les données. Celles-ci sont en effet exploitées sous forme d'information qui éclaire, soutient et facilite la prise de décision en temps opportun et de manière reproductible.

Ce rapport semestriel sur les résultats du sondage mondial de KPMG auprès des chefs des Finances, *Being the best: Inside the intelligent finance function*, énonce au départ les concepts de l'analyse de données. On y mentionne que « [la] plus grande difficulté [des chefs des Finances d'aujourd'hui] consiste à dégager des gains d'efficacité suffisants pour recueillir et traiter des données financières de base et maintenir leurs résultats financiers, tout en réaffectant leurs ressources limitées au soutien du processus décisionnel¹ ».

Certes, les outils, techniques et processus propres au domaine de l'analyse de données sont essentiels à l'amélioration du traitement courant des données et des opérations. Toutefois, ce que suppose la deuxième assertion (les dirigeants doivent produire des analyses de gestion à valeur ajoutée pour favoriser la prise de décision stratégique) dénote encore plus le rôle capital de l'analyse de données par rapport à la « finance intelligente ».

Au départ, les répondants au sondage jugeaient l'analyse de données essentielle à l'allègement des Finances, soit l'optimisation des processus de manière à « limiter le gaspillage et autres pertes d'efficacité » pour réduire les coûts et « stimuler la rapidité, la souplesse et la qualité ». En effet, 41 % des répondants les plus performants considéraient l'analyse de données comme un moteur « extrêmement important » de l'allègement des Finances.

« On estime à plus d'un zettaoctet (10 exposant 21 octets) la quantité d'information qui circule sur Internet. La majorité des analystes s'entendent pour dire que d'ici peu, cette masse d'information augmentera d'environ 40 % par année. »

1 KPMG, *Being the best: Inside the intelligent finance function*, 2013. Consulté le 16 janvier 2014 à <http://www.kpmg.com/AU/en/IssuesAndInsights/ArticlesPublications/global-cfo-survey/Documents/cfo-survey-intelligent-finance-function-2013.pdf>.

S'il importe de soutenir l'allègement des Finances, les dirigeants financiers canadiens doivent tenir compte d'un objectif plus grand et l'analyse de données, jouer un rôle plus important. En plus d'améliorer et d'optimiser les processus existants, l'analyse de données vient transformer la fonction Finances en soi. Les données dispersées sont regroupées en un ensemble cohérent d'information exploitable, utile pour l'ensemble de l'entreprise.

Rouages de la fonction Finances

Source : KPMG International

Améliorer la prise de décision et la valeur stratégique

S'il y a consensus quant à la valeur des mégadonnées, la véritable entreprise guidée par les données en est encore à ses balbutiements. En tirant un meilleur parti des données structurées (celles des bases de données relationnelles interrogeables) et non structurées (extérieures à ces bases de données, par exemple les courriels) de l'organisation, ainsi que des masses presque illimitées de mégadonnées qui existent ailleurs, les dirigeants financiers peuvent aider l'organisation à mieux prévoir les résultats, et à planifier et réagir en conséquence. En plus d'améliorer radicalement le processus décisionnel, cette évolution accroîtra considérablement la contribution stratégique de la fonction Finances au sein de l'organisation.

À quoi ressemble l'entreprise guidée par les données?

Une organisation qui a transformé sa méthode d'exploitation des données, ou qui a entrepris de le faire, peut :

- déchiffrer un vaste ensemble de données structurées et non structurées, et s'en servir pour planifier, établir son budget et faire des prévisions;
- prévoir les résultats beaucoup plus efficacement qu'à l'aide des méthodes de prévision conventionnelles fondées sur des rapports financiers historiques statiques;
- produire des analyses en temps réel des perspectives d'investissement de la société pour combler les écarts de capacité et repérer de nouveaux débouchés;
- simuler des réactions à une foule de circonstances, qu'il s'agisse des fluctuations courantes du marché ou d'événements exceptionnels (cygnes noirs);
- repérer et filtrer l'information financière et opérationnelle, et en tirer profit pour prendre de meilleures décisions de gestion;
- cerner les avantages concurrentiels pour mieux servir la clientèle;
- formuler des prévisions (concernant le risque de fraude, par exemple) fondées sur des données de nature complexe;
- élaborer et mettre en œuvre une stratégie et un plan de gestion des données;
- créer des tableaux de bord pertinents et ponctuels à l'intention de la direction pour mesurer le succès et concrétiser la stratégie.

« Toute stratégie d'intelligence d'affaires et d'analyse de données consiste à passer de la production de données tactiques au filtrage stratégique et à l'extraction de valeur des données financières et opérationnelles, puis à les convertir en information utile pour les décisions de gestion. »

Comprendre les données

La plupart du temps, les données d'une organisation sont dispersées et, souvent, redondantes et contradictoires. Les employés ne savent pas comment y accéder ni comment s'y retrouver; les processus d'analyse de données n'étant pas intégrés aux plateformes et à l'infrastructure, l'analyse de données devient une étape ultérieure plutôt qu'un moteur opérationnel.

Quelles que soient les transformations entreprises par votre organisation (stratégie d'exploitation de mégadonnées, mise en œuvre d'un système de gestion intégré, mise à niveau du système financier ou autres initiatives de conversion ou de migration de données), il est possible d'intégrer à n'importe quelle étape une solution axée sur l'intelligence d'affaires et l'analyse de données. Celle-ci permet d'accroître l'efficacité opérationnelle, de mieux connaître le comportement du client et d'atténuer les risques liés aux données.

Pour déterminer où elle se situe par rapport à la transformation, une organisation ambitieuse au chapitre des données doit se poser les questions suivantes :

- Nos données augmentent-elles trop rapidement pour que nous puissions les gérer?
- Savons-nous où se trouvent nos données et comment les utiliser?
- Nos données sont-elles liées à nos méthodes et à nos systèmes de gestion?
- Nos données sont-elles dispersées au sein de l'organisation, ce qui nous empêche d'obtenir un aperçu exact de notre entreprise?
- Pouvons-nous cerner les possibilités d'améliorer l'efficacité opérationnelle?
- Utilisons-nous les médias sociaux ou l'opinion publique dans le cadre de l'analyse de données?
- Nos données sont-elles considérées comme fiables et exactes?
- Nos mesures de sécurité des données nous exposent-elles à des risques?
- Nos données nous fournissent-elles une information exploitable en ce qui a trait au comportement du client?
- Avons-nous rapidement accès à l'information?
- Privilégions-nous encore l'intuition plutôt que l'intelligence d'affaires?

Précision des analyses

Grâce à un cadre d'intelligence d'affaires bien conçu, une organisation peut miser non seulement sur la production efficace de l'information (méthode tactique axée sur la technologie), mais aussi sur l'exactitude des analyses. Cette méthode stratégique consiste à déceler et à filtrer l'information financière et opérationnelle, et à en tirer profit pour prendre de meilleures décisions de gestion.

Outre la présentation de rapports, les fiches d'évaluation et autres outils de base, l'intelligence d'affaires peut accroître le potentiel de l'organisation en favorisant l'exploitation optimale des données. En effet, l'organisation est alors en mesure d'exploiter l'information dont elle dispose, effectuer des analyses pertinentes pour réagir aux pressions du marché et cerner des avantages concurrentiels pour mieux servir sa clientèle grâce à l'analyse de données et à l'analyse prévisionnelle.

Cadre d'intelligence d'affaires

Prochaines étapes

Si la compréhension des données et leur exploitation au sein de votre organisation laissent à désirer, il est temps d'y remédier. Attention toutefois de ne pas agir prématurément. L'utilisation des techniques d'analyse de données s'impose de plus en plus, mais l'efficacité de celles-ci dépend d'une solide optimisation des méthodes et des systèmes financiers ainsi que des effectifs.

Les organisations canadiennes peuvent commencer par élaborer ou perfectionner une stratégie et un plan de gestion des données sur deux à cinq ans. Ce point de départ est important. Il permet non seulement de cerner les effectifs, les procédés, les données et les dépenses nécessaires à une transformation, mais aussi d'amener toutes les parties prenantes sur la même longueur d'onde.

Après avoir établi le point de départ stratégique, l'organisation est en mesure d'uniformiser les données pour favoriser la prise de décision et la performance. Elle peut commencer à intégrer et à rationaliser les anciens systèmes, et à établir un entrepôt de données afin de disposer d'un ensemble de données unique et global.

Elle doit ensuite uniformiser et rationaliser les flux de données et l'architecture des TI pour automatiser le transfert des entrées de données. Il importe aussi de recruter des personnes possédant des compétences en « finance intelligente » ou de bien former le personnel en place.

Une fois munie de ces capacités de base, l'organisation doit disposer ou se doter des bons outils d'intelligence d'affaires et d'aide à la décision pour exploiter efficacement le potentiel de ses données. Il s'agit de divers outils pointer-cliquer en libre-service, comme des tableaux de bord permettant aux utilisateurs de trouver, de filtrer et de visualiser des données clés concernant certaines questions d'affaires. À cela peuvent s'ajouter l'accroissement de la capacité de mémoire pour accélérer l'exécution des interrogations et l'extraction de données de systèmes de base, des outils pour trouver et utiliser des données non structurées, ainsi que diverses techniques d'infonuagique permettant un déploiement plus rapide tout en réduisant l'investissement nécessaire.

Les étapes de l'établissement d'une entreprise guidée par les données

1. Établir un entrepôt de données intégré

Grâce à un entrepôt de données de base, les données sont saisies une seule fois et utilisées de manière uniforme par toute la chaîne hiérarchique.

2. Rendre les données facilement accessibles

Cette mesure offre une plus grande transparence, et permet des contrôles plus stricts et une présentation plus souple de l'information.

3. Comprendre les limites

Il faut comprendre le contexte des systèmes actuels, savoir où résident les fonctionnalités et connaître les limites techniques du partage des données pour éviter des problèmes ultérieurs de traçabilité ou de capacité d'accès en mode descendant.

4. Exploiter les outils

Cette mesure permet d'établir des prévisions financières plus utiles et prospectives, de prévoir et gérer le risque et de repérer de nouveaux débouchés.

5. Effectuer un bilan de santé

Un bilan de santé périodique de l'intelligence d'affaires et de l'analyse de données permet de s'assurer que les effectifs, les procédés et les outils sont en harmonie avec la stratégie et le plan de gestion des données. Il peut s'agir d'une activité de trois à quatre semaines, une ou deux fois l'an, qui peut amener la haute direction et d'autres parties prenantes à renforcer la vision de l'organisation en matière de données.

À noter qu'une organisation qui mène ou qui prévoit mener d'importantes transformations (stratégie d'exploitation de mégadonnées, mise en œuvre d'un système de gestion intégré, mise à niveau du système financier ou autres initiatives de conversion ou de migration de données) doit planifier d'intégrer au processus des outils d'intelligence d'affaires et d'analyse de données. Cette opération est relativement aisée et moins coûteuse que la mise à niveau d'outils au sein d'anciens systèmes encombrants.

Avantages d'une transformation guidée par les données

- Favoriser la prise de décision grâce à des rapports détaillés portant sur les ICP propres à plusieurs fonctions (finances, risque, opérations, RH et marketing).
- Tirer parti d'outils d'intelligence d'affaires de pointe (solutions ERP et de gestion de la performance d'entreprise (EPM) en infonuagique et technologies mobiles conviviales) alliés à des techniques d'analyse de données novatrices pour favoriser la croissance et l'exploitation des débouchés.
- Extraire et filtrer des données pour examiner des enjeux importants, comme la fraude, qui touchent l'organisation.
- Améliorer la sécurité des données en cas d'abus ou de détournement interne et externe.
- Savoir que vos données sont cohérentes, fiables et non redondantes; produire des analyses stratégiques au lieu de rapprocher des renseignements.

L'entreprise guidée par les données : une transformation qui s'impose

Le flux mondial de données est d'une ampleur et d'une puissance vertigineuses. Outre l'éventail complet des données internes, souvent négligées, les équipes des finances pourront exploiter de riches filons d'information provenant de sources externes, qu'elles soient traditionnelles (bases de données sur les clients et rapports d'analystes) et nouvelles (Twitter, Facebook, activités de centres d'appels, réseaux sans fil, voire satellites et caméras de surveillance).

Vu la prolifération stupéfiante des données, les avantages semblent illimités et les applications englobent une foule de secteurs et d'industries. Les entreprises de détail peuvent améliorer grandement leur connaissance de la segmentation de la clientèle. Les fabricants peuvent accéder à des données en temps réel pour prendre de meilleures décisions concernant la chaîne d'approvisionnement. Les services financiers peuvent utiliser des techniques d'analyse de données pour prévoir la fraude. L'industrie pétrolière et gazière utilise de plus en plus l'analyse de données pour mener des projets importants, par exemple pour déterminer où forer un puits. Le cabinet d'information commerciale IDC lie d'ailleurs l'analyse de données à l'innovation dans cette industrie en affirmant que « les ressources non conventionnelles (gaz de schiste, pétrole de réservoirs étanches) favoriseront l'innovation grâce à l'utilisation accrue des mégadonnées² ». Grâce, aussi, aux nouveaux outils de visualisation des données, les utilisateurs pourront plus efficacement déceler les tendances et déterminer l'orientation à prendre.

Les dirigeants financiers devront d'abord déterminer les besoins et les projets organisationnels à invoquer pour justifier des investissements importants dans l'analyse de données. Quels systèmes faut-il améliorer? Quelles fonctions et quels employés doivent accéder aux données, sous quelle forme, à quel moment et à quel niveau d'intégrité? Les systèmes et les méthodes de gestion sont-ils en mesure de produire ces données? Dans la négative, comment alimenteront-ils le processus décisionnel axé sur les données qui permettra aux organisations d'aller de l'avant?

Notre sondage auprès des chefs des Finances révèle que ces derniers sont conscients de la nécessité de transformer les données. Quel que soit l'avancement de leur organisation en matière d'analyse de données, ils s'accordent à trouver qu'une organisation doit transformer ses données en intelligence de manière plus uniforme et à plus grande échelle. Cette démarche s'impose. Les dirigeants financiers canadiens ont assurément l'occasion de jouer un rôle stratégique plus important, mais la première étape consiste à miser davantage sur l'analyse de données.

² Rick Nicholson, *IDC Energy Insights: Big Data in the Oil & Gas Industry*, p. 18. Consulté le 18 novembre 2014 à https://www-950.ibm.com/events/www/grp/grp037.nsf/vLookupPDFs/RICK%20-%20IDC_Calgary_Big_Data_Oil_and-Gas/%24file/RICK%20-%20IDC_Calgary_Big_Data_Oil_and-Gas.pdf.

Communiquez avec nous

Stephanie Terrill

**Associée et leader nationale,
Services-conseils en gestion financière**

403-691-8374

sterrill@kpmg.ca

Sanjiv Purba

**Associé,
Services-conseils en gestion financière**

416-777-3495

spurba@kpmg.ca

Martin LeBlanc

**Associé,
Services-conseils en gestion financière**

514-840-2275

mleblanc@kpmg.ca

kpmg.ca/lafonctionfinances

L'information publiée dans le présent document est de nature générale. Elle ne vise pas à tenir compte des circonstances de quelque personne ou entité particulière. Bien que nous fassions tous les efforts nécessaires pour assurer l'exactitude de cette information et pour vous la communiquer rapidement, rien ne garantit qu'elle sera exacte à la date à laquelle vous la recevrez ni qu'elle continuera d'être exacte dans l'avenir. Vous ne devez pas y donner suite à moins d'avoir d'abord obtenu un avis professionnel se fondant sur un examen approfondi des faits et de leur contexte.

© 2015 KPMG s.r.l./s.e.n.c.r.l., société canadienne à responsabilité limitée et cabinet membre du réseau KPMG de cabinets indépendants affiliés à KPMG International Cooperative (« KPMG International »), entité suisse. Tous droits réservés. 8507

KPMG, le logo de KPMG et le slogan « simplifier la complexité » sont des marques déposées ou des marques de commerce de KPMG International.