

De l'Aide à la Décision à l'Aide à l'Évaluation

Quelques éléments méthodologiques

Denis Bouyssou

CNRS

Décision ?

- **Vision « classique » (Catastrophe, Bifurcation)**
 - ⇒ Philosophie, Économie
 - ⇒ « individu libre exerçant librement un choix entre diverses possibilités d'actions à un moment donné »
- **Concept « culturellement marqué »**
- **Concept « philosophiquement » délicat**
- **Expérience des Sociologues des Organisations**
 - ⇒ H. Mintzberg « légendes et réalités »

Décision

- **Définition *informelle et provisoire* [R. Howard] : « Décider c'est ce que l'on fait lorsqu'on ne sait pas quoi faire »**
- **Critères : Angoisse - Hyper-vigilance**
- **Symptômes :**
 - ⇒ **Procrastination / Alternance enthousiasme/déprime**
 - ⇒ **Gribouillage sur une feuille de papier/de calcul**
 - ⇒ **Multiplication des réunions**
- **Complexité :**
 - ⇒ **Importance et variété des enjeux**
 - ⇒ **Incertitude**
 - ⇒ **Horizon temporel**
 - ⇒ **Objectifs multiples et contradictoires**
 - ⇒ **Conflits**

Décision

- **Décision** \Leftrightarrow **Processus de décision**
- **Durée**
 - \Rightarrow élaboration progressive d'options
 - \Rightarrow fragments de décision
- **Acteurs multiples**
 - \Rightarrow intervenants directs (individus, groupes)
 - \Rightarrow intervenants indirects (« public », « usagers »)
- **Tissu organisationnel**
 - \Rightarrow liens avec d'autres processus
 - \Rightarrow enjeux de pouvoirs

Décision

- **Décision** : « ensemble des *temps forts* dans un processus de décision »
- **Acte de choix final**
 - ⇒ dernier temps fort qui peut ne pas être le plus important !
 - ⇒ « Décideur »
 - assume la responsabilité
 - est souvent un « ratificateur »
- **Décider n'est que rarement « résoudre un problème »**
 - ⇒ intervenir dans un processus de décision
 - imaginer des compromis, faire accepter des arbitrages
 - motiver, communiquer, contrôler, fédérer, etc.
 - conduire le changement

Objet de l'aide à la décision ?

- **Pas une méthode « générale » pour prendre de « bonnes décisions »**

Exemple

⇒ **Choix 1 : [Pile] 1000 F [Face] 0 F**

⇒ **Choix 2 : [Pile Pile] 5000 F [Sinon] 0 F**

⇒ **Bonne décision ?**

- **bonne dans quel état ? bonne pour qui ?**

- **bonne selon quels critères ? bonne à quel moment ?**

- **« Bon processus de décision »**

⇒ **conviction**

⇒ **cohérence**

⇒ **communication**

⇒ **transparence**

Aide à la décision

- **Définition (B. Roy, D. Bouyssou) : « L'aide à la décision est l'activité de celui qui, en prenant appui sur des *modèles*, aide à obtenir des *éléments de réponse* aux questions que se pose un intervenant dans un *processus de décision*, éléments concourant à éclairer le décision et à recommander un comportement de nature à accroître la cohérence entre l'évolution du processus et les objectifs de cet intervenant »**
 - ⇒ **Processus de décision**
 - ⇒ **Éléments de réponse : « Solution Optimale » ou « Bonne décision » est absent**
 - ⇒ **Modèles (formels et informels)**

Outils d'aide à la décision

- **S'insèrent dans un processus de décision : *stratégie d'utilisation* du modèle (éclairage, communication, justification, couverture, etc.)**
 - ⇒ Usage « ex ante »
 - y voir clair / étayer son jugement
 - ⇒ Usage « ex post »
 - se couvrir / convaincre les autres / torpiller un projet
- **Processus d'aide à la décision**
 - ⇒ homme d'étude (analyste)
 - ⇒ « décideur »
 - ⇒ demandeur
 - ⇒ autre acteurs

Que peut-on attendre de l'aide à la décision ?

- **Faire ressortir ce qui est objectif de ce qui l'est moins**
- **Séparer les conclusions robustes des conclusions fragiles**
- **Dissiper certaines formes de malentendu dans la communication**
- **Cohérence des raisonnements**
- **Effets contre-intuitifs, pervers**
- **Débat, concertation, coordination**
- **Accord partiels**
- **Interrogation sur les finalités**

Modèle simple d'un processus de décision

Herbert Simon

Intelligence : 4 sous-phases

- **Reconnaissance d'un « problème » (situation décisionnelle)**
- **Structuration des objectifs**
- **Définition d'un système**
- **Recherche d'actions possibles sur le système**

Reconnaissance

- **Systemes d'information**

- ⇒ **EIS**
- ⇒ **Contrôle de Gestion / Tableau de bord**
- ⇒ **Veille / Prospective**
- ⇒ **Déclencheurs informels**
- ⇒ **Proaction**

- **Signal**

- ⇒ **de nature adéquate**
- ⇒ **au moment adéquat**

Valeurs - Objectifs

- **« Decision-Making is what you do to satisfy objectives »
(R.L. Keeney)**
- **Objectifs**
 - ⇒ **guident la recherche d'information**
 - ⇒ **aident à la communication**
 - ⇒ **permettent l'évaluation**
 - ⇒ **évitent les débats stériles**
- **Exemple**
 - ⇒ **lutte contre la toxicomanie**

Valeurs - Objectifs

- **Objectifs de « fins »**

- ⇒ *Pourquoi ?*

- ⇒ évaluation

- **Objectifs de « moyens »**

- ⇒ *Comment ?*

- ⇒ actions

- **Fins**

- ⇒ **Vers le haut : « à quelle préoccupation plus générale cela se rattache-t-il ? »**

- ⇒ **Vers le bas : « Qu'entendez-vous par cela ? »**

- **Moyens**

- ⇒ **Vers le bas : « Comment arriver à cela ? »**

- ⇒ **Vers les fondamentaux : « pourquoi est-ce important ? »**

Définition d'un « système »

- **Systeme = *modèle* d'une réalité**
 - ⇒ un modèle est une *nécessaire* simplification
- ***Frontières***
 - ⇒ Temps
 - ⇒ Lieu
 - ⇒ Personnes
 - ⇒ Décisions liées
- **Exemple**
 - ⇒ Ascenseurs

Exemple : pollution de l'air

- **Minimiser les émissions de CO (technique)**
- **Minimiser les concentrations de CO (météo)**
- **Minimiser l'exposition des populations au CO (population)**
- **Minimiser les effets sur la santé du CO (recommandations)**

Ensemble d'actions

- « Soit A un ensemble *exhaustif* d'actions *mutuellement exclusives* »
- Méthodes de créativité
 - ⇒ test : « y-a-t-il au moins une action réellement satisfaisante ? »
- R.L. Keeney
 - ⇒ « your decision cannot be better than your best alternative »
 - ⇒ « you can never choose an alternative you haven't considered »

Phase d'Intelligence

Modélisation

- **Décrire/prévoir l'état du système si on lui applique une action**
- **Exemple**
 - ⇒ **plan de trésorerie / plan de financement / prévision de ventes**
 - ⇒ **modèle d'émission et de diffusion d'un polluant**
- **Choix d'un premier emploi**
 - ⇒ **niveau de salaire**
 - ⇒ **temps de transport**
 - ⇒ **couverture sociale**
 - ⇒ **déplacements**
 - ⇒ **pérennité**
 - ⇒ **intérêt**

Difficultés

- **Concevoir un *modèle* adéquat de l'état futur du système**
 - ⇒ **Système complexe**
 - ⇒ **Effets multiples des décisions**
 - ⇒ **Incertitude (« La décision ne dispose que pour l'avenir »)**
- **Quel degré de détail ?**
- **Quelle précision ?**
- **Quel type de description ?**
 - ⇒ **verbale**
 - ⇒ **chiffrée**

Pièges

- **Ne pas se servir de ses objectifs / Ne pas en avoir**
- **Fétichiser l'objectivité**
- **Renoncer à prendre en compte une conséquence faute de « données »**
 - ⇒ le dur et le mou
- **Ne pas modéliser l'incertitude / l'imprécision**
- **Confondre le savoir des experts avec leurs valeurs**
 - ⇒ médecins
 - ⇒ gestion du risque

Modélisation : Points Cruciaux

- **Que sais-je ?**
- **Que faudrait-il savoir ?**

- **Points de référence pour évaluer l'état du système**
- **Unité de « mesure »**
 - ⇒ **nature de la mesure**
 - ⇒ **absolue/relative**

Phase de Modélisation

**Modélisation de l'état du système si on lui applique $a \in A$
Contingente !**

Phase de Choix

$$\mathbf{a} \in \mathbf{A} \rightarrow \mathbf{E}_a$$

$$\mathbf{b} \in \mathbf{A} \rightarrow \mathbf{E}_b$$

$$\mathbf{c} \in \mathbf{A} \rightarrow \mathbf{E}_c$$

- **Retenir l'action qui donne au système l'état « le plus désirable » / Objectifs**
- **La complexité de cette phase dépend de la nature de :**
 - ⇒ **A (Ensemble des actions)**
 - ⇒ **S (Système étudié)**
 - ⇒ **E_x (description de l'état du système) / Objectifs**
 - **précision/imprécision**
 - **certitude/incertitude**
 - **Temps**
 - **1 avis / plusieurs avis**
 - **1 critère / plusieurs critères**

Difficultés : Choix

- **Nombre très grand d'actions possibles**
- **Décisions interdépendantes**
 - ⇒ ressources
 - ⇒ temps
- **Incertitude**
- **Temps**
- **Critères multiples**
- **Rétroaction du système**
- **Décision de groupe**

Décision / Évaluation

● Points communs

⇒ « Philosophie »

- Objectivité / Pertinence
- Processus d'évaluation

⇒ Intelligence

- Veille
- Système
 - ⇒ Frontières
- Objectifs

⇒ Modélisation

- modèles / réalité
- précision / imprécision
- données dures / molles

Projet PIE

- **Prospective et Indicateurs des impacts des transports sur l'environnement**
- **Outils agrégés d'évaluation et d'aide à la décision dans le domaine de l'environnement lié aux transport**

Évaluer avec des Indicateurs

- **Évaluer quoi ? Pour quoi faire ?**

- ⇒ **Projet de transport**
- ⇒ **PDU**
- ⇒ **Système de transport**
- ⇒ **Région**
- ⇒ **Pays**
- ⇒ **Monde**

- **Avec quelles hypothèses ?**

- ⇒ **Frontières : local / global, personnes, temps**
- ⇒ **objectifs ?**
 - **Environnement / Autres objectifs**
- ⇒ **agréger**
 - **Quoi ? Pourquoi ? Pour qui ?**

Évaluer avec des Indicateurs

- **Pour qui ?**
 - ⇒ **Tableau de bord**
 - **surveillé par qui ?**
 - **fréquence ?**
- **Alimenté comment ?**
- **Validation / test ?**

- **Modèle générique / spécifique ?**
- **Utilisateurs ?**
- **Utilisations ?**
- **Retour sur expérience ?**