Supply Chain Management : Une clé essentielle de la performance.
Auteur :
Robert Nondonfaz

Chargé de cours adjoint HEC-ULg

Logistique / Supply Chain

robert.nondonfaz@ulg.ac.be
 [image: image1.wmf]

Contexte :
Toute entreprise, quelle que soit sa taille, est à la recherche de la performance qui lui

permettra de donner à ses clients le meilleur produit tout en assurant sa propre

pérennité.
Thèse :
Une organisation tournée autour du Supply Chain Management apporte une

plus-value importante. Le SCM complète et intensifie les résultats obtenus par la mise

en oeuvre des autres moyens de bonne gestion.
Conclusion :
La mise en œuvre d’une organisation tournée SCM implique une excellente maîtrise

non seulement des concepts, mais surtout des contraintes qui en découlent. Les

avantages apportés en seront d’autant plus riches.
Supply Chain Management (SCM) : un nouvel anglicisme qui, depuis peu, se retrouve dans tous les plans stratégiques des entreprises aussi bien celles à la recherche de performances que celles qui sont considérées comme des modèles de bonne gestion.

Le concept est apparu vers 1991, aux USA comme on le devine aisément. Il aurait pu s’appeler logistique globale, ce qui aurait facilité la compréhension de tous sur les objectifs de cette approche de gestion.
En effet, le SCM gère les flux non seulement transversalement à une entreprise, mais transversalement à toutes les entreprises qui participent à l’élaboration d’un produit. Ces flux comprennent aussi bien les flux de matières que les flux financiers ou les flux d’information. De par cette transversalité, le SCM bouleverse les structures traditionnelles des entreprises qui sont généralement structurées verticalement, c'est-à-dire par fonction (R&D, commerciale, production, finances, gestion des ressources humaines, ..).
C’est ce changement fondamental qui permet d’apporter une valeur ajoutée supplémentaire par rapport aux organisations traditionnelles.

Cette structuration présente plusieurs avantages aussi bien pour les clients - consommateurs que pour chaque entreprise participant à l’élaboration du produit.
En premier lieu, établir de meilleures prévisions de la demande des clients, une meilleure planification de la production, une production utilisant les équipements les mieux adaptés, une meilleure gestion des stocks, une meilleure organisation des transports et de la distribution.

En deuxième lieu, mettre en commun des compétences, des points forts de chaque entreprise. Cette mise en commun permet de n’additionner que les points forts de chaque entreprise. Ces points forts permettent de produire la spécification exacte dont a besoin le client, au moindre coût et au meilleur délai.
La mise en pratique d’une organisation Supply Chain suppose une réflexion globale et un plan d’actions.

La réflexion globale comprend les trois niveaux traditionnels que sont le niveau stratégique, le niveau tactique et le niveau opérationnel ; le plan d’actions implique un niveau d’exécution, un niveau de suivi et un niveau de gestion des évènements.

· Niveau stratégique : mise en place d’une organisation partagée avec les fournisseurs clés et les clients.

· Niveau tactique : planification commune (avec les fournisseurs et les clients) de ce qu’il faut produire, stocker, transporter, distribuer

· Niveau opérationnel : ordonnancement quotidien de ce que chaque entreprise doit produire et exécuter.
· Niveau exécution : réalisation exacte et complète de ce qui a été ordonnancé.

· Niveau suivi : contrôle de la bonne exécution, gestion des imprévus, identification des problèmes et apport d’une solution satisfaisant tous les acteurs.

· Niveau gestion des évènements : en fonction des aléas rencontrés, élaboration et mise en œuvre de plans d’actions permettant de ne plus devoir faire face à ces situations.

Cette organisation Supply Chain implique bien entendu que certains donneurs d’ordre cessent de vouloir imposer leur diktat et acceptent d’œuvrer avec tous les partenaires pour donner le meilleur produit / service aux clients – consommateurs.
· Construire un climat de confiance parmi tous les acteurs de la Supply Chain –construire des partenariats plutôt que des dominances-,
· Apprendre à faire travailler ensemble plusieurs entreprises –c’est déjà difficile au sein d’une seule entreprise-,
· Apprendre à mettre en commun ses informations et ses idées – approche globale d’un système d’informations accessible et utile pour tous les intervenants-,
· Ne pas vouloir imposer aux autres ce qu’on ne peut faire soi-même – respect de l’environnement, des règles de sécurité, des principes sociaux.

L’implémentation d’une organisation SC ne peut devenir une réussite que si tous les acteurs des différentes entreprises concernées apportent une contribution pleine et entière au projet vu les exigences des transformations à mettre en œuvre dans chaque entreprise.
