
Logiciels de
Gestion de Projet:
Guide de sélection

ETAPE 1: Faiblesses Organisationnelles – identifier clairement vos besoins et exigences
actuelles

A quel point l’organisation est-elle prête à résoudre les problèmes actuels? Y a-t-il un budget alloué?��
Quelles faiblesses organisationnelles ont besoin d’être résolues? ��
À quel groupe doit-on s’adresser? Département de gestion de projet, utilisateurs, directeurs, clients? ��
La solution répond-t-elle à un problème d’organisation au niveau personnel, départemental ou de ��

 l’entreprise?
Y a-t-il un business plan et un calendrier des tâches qui est en place?��
Avez-vous établi une stratégie et un plan pour cette évaluation?��

ETAPE 2: Recherche Strategique – tirer parti des meilleures sources d’information en
ligne et hors ligne

Avez-vous développé une stratégie de recherche sur internet pour cibler les vendeurs potentiels?��
Qui pourrait, dans votre réseau interne, vous fournir des références ou des recommandations ? ��
Avez-vous mis en place un cadre de travail pour le processus d’élimination?��
Savez-vous quels sont les besoins et leur compatibilité avec les options disponibles sur le marché ?��

ETAPE 3: Evaluation Formelle - développer une approche formelle de l’analyse et du
partage des informations du vendeur

Avez-vous évalué le temps de réponse et le service du vendeur pendant la période d’évaluation ?��
Avez-vous défini le budget et le modèle d’engagement ? (i.e. louer ou acheter, SaaS ou sur site) ��
Est-ce que l’entreprise du vendeur ressemble à votre entreprise ? (Autofinancée ? Rachetée par une plus ��

 grande marque ? Financée en capital risque?)
Avez-vous mis en place une stratégie pour validés les capacités du vendeur ? (au niveau technique et ��

 organisationnel)
Avez-vous développé une analyse approfondie entre vos besoins réels et les produits évalués ? ��

ETAPE 4: Sélection du Vendeur– valider vos analyses par des interactions aves les
vendeurs

Comment allez-vous tester, piloter et valider les produits potentiels ?��
Avez-vous structuré les démonstrations afin de pouvoir comparer des choses équivalentes? ��
Avez-vous déterminé les éléments devant se trouver dans l’offre du fournisseur afin de prendre une ��

 décision informée ?
Avez-vous mis en place un processus pour évaluer le service et le support attendus ? ��
Avez-vous déterminé les besoins en matière de références et d’études de cas nécessaires pour la prise de ��

 décision finale ?

i

PPM Software Selection Guide
Logiciels de Gestion de Projets:
Guide de sélection

Copyright © Genius Inside. Tous droits réservés.

Probablement l’une des erreurs les plus communes que font les acheteurs de logiciel de gestion de projets pour entreprises
est d’adopter une approche réactive à l’évaluation et à la sélection d’une nouvelle solution de ce type. Avec une vision
partielle et à court terme des exigences de l’entreprise et des défis auxquels elle sera peut-être confrontée, il n’est pas rare
de voir des évaluations de projets d’un nouveau système lancées sans comprendre pleinement leurs besoins et les impacts
à long terme de l’acquisition de ce système.

Cette réalité est d’autant plus présente pour des entreprises dont l’organisation est basée sur les projets qui recherchent un
logiciel de gestion de projet et de portfolio (PPM) afin de les assister dans leurs tâches quotidiennes. Le marché des logiciels
de projet est vaste, allant d’outils basiques online aux logiciels complets de gestion de portfolio spécialement conçus pour
remplir les besoins de départements de gestion de projets de grandes entreprises.

Dès lors, il est essentiel que les organisations déterminent à l’avance leurs besoins. Cela leur permet de limiter le risque
d’obtenir de mauvais conseils qui les laisseront déroutés ou avec de grands coûts d’analyses en temps et en argent, sans
réels résultats.

Afin d’éviter cette évaluation mal dirigée, il est essentiel pour les acheteurs de logiciel de gestion de projets, en première
étape, de clairement définir les faiblesses organisationnelles de l’entreprise, d’établir l’aval des parties prenantes et de
construire un plan pour le processus d’évaluation.

Afin de commencer de la meilleure manière, voici quelques questions que vous devez vous poser:

Q. A quel point l’organisation est-elle prête à résoudre les problèmes actuels? Y a-t-il un budget alloué?
Conseil: L’approbation pour le démarrage d’un nouveau système doit aller au delà de sa situation personnelle. Sans l’aval
financier et politique, beaucoup d’efforts peuvent être consacré pour rien.

Q. Quelles faiblesses organisationnelles ont besoin d’être résolues?
Conseil: Il est d’importance égale de déterminer toutes les faiblesses de l’entreprise que de les classer par ordre de priorité,
afin de communiquer au vendeur potentiel les besoins les plus urgents.

Q. À quel groupe doit-on s’adresser? Département de gestion de projet, utilisateurs, directeurs, clients?
Conseil: S’adresser au bon groupe aidera à focaliser vos efforts sur leurs points d’intérêts spécifiques et permettra au
vendeur de mieux s’aligner au type d’utilisateur.

Q. La solution répond-t-elle à un problème d’organisation au niveau personnel, départemental ou de l’entreprise?
Conseil: Se rendre compte d’où vient cette évaluation et ses ramifications est essentiel afin de filtrer les solutions répondant
au mieux à votre environnement actuel.

Q. Y a-t-il un business plan et un calendrier des tâches qui est en place?
Conseil: Bien comprendre la maturité de votre organisation ainsi que son habilité à s’adapter à un nouveau système de
gestion de projet facilitera le processus de tri et peut empêcher de lancer un projet d’évaluation de manière prématurée.

Q. Avez-vous établi une stratégie et un plan pour cette évaluation?
Conseil: Visualisez votre évaluation d’un nouveau système de gestion de projet comme un projet en soi. Planifier ce
processus d’évaluation peut permettre de déceler de nouveaux problèmes et permettra de pas se retrouver bloqué lors de
l’évaluation.

La clé d’un lancement réussi d’une évaluation de Logiciel de Gestion de Projet est d’être rigoureux, méthodique et
compréhensif, en décrivant le plus objectivement possible la situation actuelle de son entreprise. Vous êtes les mieux placés
pour déterminer vos besoins et donc de choisir la solution de gestion de projet qui vous convient le plus.

ETAPE 1 Identifier clairement vos besoins et
exigences actuelles

1Copyright © Genius Inside. Tous droits réservés.

Lors du lancement de votre projet d’évaluation de logiciels dans le but de détecter la solution parfaite pour votre entreprise,
vous vous rendrez rapidement compte que les recherches sur Google à l’aide de mots clés vous mèneront sur des chemins
bien différents. Bien que le plus souvent, les moteurs de recherche permettent d’effectuer un premier tri, ils peuvent
également compliquer considérablement le processus de recherche en vous fournissant des informations non filtrées qui
risquent d’engendrer confusion et découragement.

Le marché des solutions de gestion de projet (PPM) est en constante évolution. En tant que novice dans la recherche de tels
logiciels, il vous faudra du temps et la mise en place d’une stratégie efficace pour comprendre tout l’historique, les modèles
commerciaux et les capacités des options existantes qui pourraient résoudre tous les soucis actuels de votre entreprise.

Sachant cela, il est tout aussi important de comprendre les besoins de l’entreprise que de mettre en place une stratégie
de recherche pour vous attaquer au marché PPM. Votre stratégie de recherche doit être planifiée et exécutée de façon
efficace, tout en restant alignée avec les objectifs finaux qui doivent être atteint avec l’acquisition de ce système de gestion
de projet.

Pour que l’évaluation des logiciels se fasse avec succès, il est important que les acheteurs développent un plan de recherche
efficace qui les aidera à identifier les 5-10 vendeurs susceptibles de répondre à leurs besoins.

Avant de débuter cette étape, vous devriez vous poser les questions suivantes :

Q. Avez-vous développé une stratégie de recherche sur internet pour cibler les vendeurs potentiels?
Conseil: Le web est constitué à la fois d’informations fiables et d’informations biaisées. C’est pourquoi, avant de rechercher
des informations sur le vendeur, il pourrait être intéressant de commencer votre exploration du net par la recherche de
sources fiables telles que des études ou des analyses qui vous permettraient de parfaire vos connaissances sur les éditeurs
de logiciels de gestion de projet.

Q. Qui pourrait, dans votre réseau interne, vous fournir des références ou des recommandations ?
Conseil : Une recherche préliminaire dans votre réseau social vous permettrait d’obtenir des informations supplémentaires sur
des fournisseurs potentiels ainsi que sur les capacités de leurs produits, services et fiabilité. Le fait de partager l’expérience
réelle des clients vous fournira des informations telles que les forces et les faiblesses du produit et/ou du vendeur que vous
ne trouverez nul part ailleurs.

Q. Avez-vous mis en place un cadre de travail pour le processus d’élimination?
Conseil : La création d’un cadre de travail et de critères d’élimination facilitera la recherche parmi une longue liste de
vendeurs et vous assurera un alignement culturel, financier et fonctionnel avec votre entreprise.

Q. Savez-vous quels sont les besoins et leur compatibilité avec les options disponibles sur le marché ?
Conseil : Faisant partie de votre stratégie de recherche, il est nécessaire d’établir la liste de vos besoins afin qu’ils soient
facilement comparables aux offres existantes, notamment sous la forme d’une matrice d’évaluation, d’un appel d’offre
(RFP) ou d’une demande d’information (RFI).

Pour que la création d’une liste de 5-10 fournisseurs potentiels susceptibles de répondre à vos besoins soit possible, il faut
qu’une stratégie de recherche bien pensée et bien planifiée soit mise en place. Le fait de suivre un chemin déjà tout tracé,
vous permettra de vous guider vers la bonne direction afin de déceler le meilleur logiciel de gestion de projet pour votre
entreprise.

ETAPE 2 Tirer parti des meilleures sources
d’information en ligne et hors ligne

2Copyright © Genius Inside. Tous droits réservés.

ETAPE 3 Développer une approche formelle de
l’analyse et du partage des informations du vendeur

3Copyright © Genius Inside. Tous droits réservés.

A la fin du processus de recherche d’une nouvelle solution, le vrai travail commence. Toutes les informations doivent
être réunies et un processus formel doit être créé pour que vos besoins concordent avec les options disponibles sur le
marché. Selon la profondeur de votre évaluation, la création d’une matrice d’évaluation sous la forme d’une demande
d’information (RFI) ou d’un appel d’offre (RFP) peut fournir la transparence nécessaire pour vous guider vers la solution la
plus adéquate.
Le marché de la gestion de projet est en constante évolution. Les entreprises doivent donc mettre en place un processus
d’évaluation et de sélection des logiciels disponibles sur le marché qui considère à la fois les fonctionnalités du produit et la
viabilité du vendeur dans sa capacité à tenir ses promesses.
La formalisation de ce processus ne doit pas être prise à la légère, car lui seul garantira le bon choix du produit. En effet,
un bon choix permettra à votre entreprise de gagner du temps et de l’argent alors qu’un mauvais risque d’apporter de
nombreux dommages.

Avant de débuter cette étape, voici quelques questions que vous devez vous poser :

Q. Avez-vous évalué le temps de réponse et le service du vendeur pendant la période d’évaluation ?
Conseil: Le fait d’évaluer le temps de réponse du vendeur avant de devenir client est un bon indicateur du service qui vous
sera fourni si vous vous décidez pour leur solution. Après tout, si le service laisse à négliger avant la vente lorsqu’il s’agit de
questions basiques, quelles sont les chances que le service s’améliore lorsque les questions deviennent plus complexes ?

Q. Avez-vous défini le budget et le modèle d’engagement ? (i.e. louer ou acheter, SaaS ou sur site)
Conseil: Le marché de la gestion de projet est très vaste et offre donc de nombreuses options pour répondre aux besoins
variés des entreprises orientées projet. Qu’il s’agisse de solutions pour une gestion de projet basique ou une solution
complète, ces logiciels peuvent être soit loués soit achetés. Le fait de définir le modèle le plus approprié pour votre
entreprise vous permettra de gagner beaucoup de temps passé sur l’évaluation de produits qui sont incompatibles avec
vos contraintes financières.

Q. Est-ce que l’entreprise du vendeur ressemble à votre entreprise ? (Autofinancée ? Rachetée par une plus
grande marque ? Financée en capital risque?)
Conseil: Beaucoup d’acheteurs d’entreprise qui édite des logiciels négligent les aspects non fonctionnels du processus
d’évaluation. La qualité d’un produit dépend des gens derrière le produit. La dernière chose à faire est évidemment
d’acquérir la solution d’une entreprise qui ne peut pas répondre à vos besoins et qui n’aura pas la longévité pour croître en
même temps que votre entreprise. Poser les bonnes questions permet d’en savoir plus sur le futur de votre vendeur.

Q. Avez-vous mis en place une stratégie pour validés les capacités du vendeur ? (au niveau technique et
organisationnel)
Conseil: A part fonctions et outils, les vendeurs doivent également être évalués sur la livraison de leur produit. Une
implémentation efficace dépendra de l’expertise du vendeur sur votre domaine d’activités et ses capacités techniques à
répondre aux besoins uniques de votre environnement de projet.

Q. Avez-vous développé une analyse approfondie entre vos besoins réels et les produits évalués ?
Conseil: Il faut avoir le reflexe d’évaluer la capacité du produit à répondre à vos besoins afin de garantir que la solution
choisie couvre bien les besoins existants et également vérifier qu’elle soit bien évolutive afin de répondre à vos besoins
futurs.

Un plan d’attaque est nécessaire pour l’évaluation de votre liste finale composée des 3 meilleurs fournisseurs. Le fait de
créer les bons processus et d’user des bons outils vous permettra d’obtenir la transparence nécessaire pour que l’équipe
qui s’occupe de l’évaluation puisse juger de l’efficacité du produit de façon objective.

ETAPE 4 Valider vos analyses par des interactions
avec les vendeurs

4Copyright © Genius Inside. Tous droits réservés.

Une fois les fournisseurs finalistes choisis et toutes les informations réunies, l’étape finale du processus d’évaluation consiste
à creuser un peu plus au niveau de ces candidats afin de valider et de finaliser le processus d’achat et de prendre ainsi la
décision finale. Lorsque les entreprises s’approchent de la décision finale, la stratégie d’achat avance au premier plan et
l’engagement des intervenants doit être validé.

De nombreuses stratégies permettent de faciliter le processus de décision. Il est possible par exemple de développer des
démonstrations structurées ou de distribuer des demandes de prix (RFQs) aux fournisseurs finalistes afin d’obtenir des
informations supplémentaires facilitant la prise de décision finale.

L’incorporation des informations tarifaires et des détails provenant des démonstrations, lors du processus de sélection,
vous fournira non seulement des informations complémentaires lors de l’analyse, mais permettra également d’établir le
contact avec les fournisseurs potentiels. Cette interaction vous permettra de vérifier la compatibilité culturelle entre vos deux
entreprises.

La sélection finale d’une solution d’entreprise nécessite l’adoption d’une approche méthodique de la phase d’exploration
à l’acquisition finale. Au final, la solution restante doit être celle possédant les capacités répondant le plus à la totalité des
besoins fonctionnels, culturels et tarifaires de votre entreprise.

Lors de la finalisation de la sélection de votre nouvelle solution PPM, vous devrez vous poser les questions suivantes :

Q. Comment allez-vous tester, piloter et valider les produits potentiels ?
Conseil: La pratique et la révision complète des solutions permettront valider les informations déjà réunies sur les fournisseurs
finalistes. Réévaluer la facilité d’utilisation et les capacités des produits permettra également de confirmer voire de révoquer
l’alignement et l’adoption des solutions proposées.

Q. Avez-vous structuré les démonstrations afin de pouvoir comparer des choses équivalentes?
Conseil: Les démonstrations structurées vous permettent de visualiser comment la solution sera utilisée dans votre entreprise.
Elles permettront de comparer les solutions de façon égale et de prendre ainsi des décisions raisonnées et raisonnables.

Q. Avez-vous déterminé les éléments devant se trouver dans l’offre du fournisseur afin de prendre une décision
informée ?
Conseil: A la fin du processus d’évaluation, beaucoup d’acheteurs émettront des commentaires susceptibles d’influencer
la sélection finale du produit. Le fait de communiquer toutes les informations devant se trouver dans l’offre finale permettra
aux fournisseurs potentiels de répondre à vos attentes.

Q. Avez-vous mis en place un processus pour évaluer le service et le support attendus ?
Conseil: Dans le marché d’aujourd’hui, les fournisseurs doivent être évalués de la même manière que les fournisseurs de
services, ceci afin d’assurer le succès. En effet, ces informations seront très importantes lors de l’analyse et de la décision
finale.

Q. Avez-vous déterminé les besoins en matière de références et d’études de cas nécessaires pour la prise de
décision finale ?
Conseil: Les références provenant de clients ou de parties tierces permettront de mettre en évidence des obstacles non
prévus issus de la solution choisie. Une fois de plus, toute information est bonne à prendre lorsqu’il s’agit de la sélection
d’un nouveau produit.

Lors de l’étape finale, la sélection du produit et du vendeur de votre choix devrait être l’étape ultime résultant de votre
analyse. C’est dès lors au vendeur de suffisament démontrer les qualités de son produit et de donner les informations
pertinentes que vous avez pu relever lors de votre étude du marché s’il compte se démarquer comme solution idéale pour
votre compagnie.

Fondée en 1997, Genius Inside développe et vend des solutions de gestion de projets pour les entreprises. Nous avons
commencé par développer et vendre des solutions sous IBM Lotus Notes et depuis avril 2008, nous offrons également une
solution en mode SaaS (en ligne). Grâce à une présence internationale, plus de 600 clients et 55.000 utilisateurs profitent
des bénéfices de nos solutions de gestion de projets. Nous avons été reconnus leader du marché sous Lotus Notes et
avons reçu diverses distinctions de la part d’IBM.

L’expérience et les connaissances acquises toutes ces années permettent à Genius Inside de vous offrir non seulement
un logiciel de gestion de projets puissant et complet, mais également une maîtrise des bonnes pratiques de gestion de
projets.

Notre mission est de vous offrir le meilleur logiciel de gestion de projets en mode SaaS et Lotus Notes

Notre mission est de rendre la vie des chefs de projets plus facile grâce à des solutions intuitives et conviviales qui leur
permet d’améliorer la sélection, la planification, l’exécution et le suivi de leurs projets.

EUROPE
Genius Inside SA
Siège Social
17, Rue de Genève
CH-1003 Lausanne
Suisse
Tél: +41 (0)21 310 70 00
Fax: +41 (0)21 310 70 01

E-mail: sales_europe@geniusinside.com

USA
Genius Inside Inc.
445 Park Avenue
New York City, NY
10022
USA
Tél: +1 866 877 4364
Fax: +1 914 470 1997

E-mail: sales_us@geniusinside.com

CANADA
Geniusinside Software Inc.
147 St-Paul West, Suite 240
Montréal, Québec
H2Y 1Z5
Canada
Tél: +1 866 877 4364
Tél (Intl): +1 514 657 4909
Fax: +1 914 470 1997

E-mail: sales_ca@geniusinside.com

FRANCE
Alpha Projet
Tél: +33 (0)9 7044 7737

E-mail: sales_fr@geniusinside.com

Site web: www.geniusinside.fr

Twitter: @geniusInsideFR

Blog: http://pmbox.geniusinside.com

Linked-in: http://goo.gl/FAZsF

Viadeo: http://goo.gl/61pj2

A propos de Genius Inside

5

