[image: image59.png]coa

Historique du coq
00
375
350
25
300
215
250
25
20
175
150
125
100
75

50

25

0ol

coq

Journge

[+ mineur = vous - leader]

[image: image2.jpg]LU

ECOLEDESMINESD'ALES

[image: image3.png]ECOLE 0ES MNES D NANTES

[image: image4.jpg].
Ecoe dingéniours
Centedo Rechorche

¥ Mines
de Douai

[image: image5.png]ﬁ@@

Jeu de simulation
Horizon Qualité en Ligne
Documentation technique
SOMMAIRE
· Introduction et Pré-requis
Page 3
· Principes de fonctionnement
Page 4
· Le Module de jeu
Page 5
· Le Module de tutorat
Page 12
· Le Module d’administration
Page 17
· Les procédures d’installation
Page 27
Introduction et pré-requis
L’outil de simulation HQeL a pour vocation de permettre l’apprentissage de la Qualité via l’utilisation d’un jeu d’entreprise.
L’application comporte trois modules :

· un Module de jeu représentant les interfaces visibles par les joueurs pour un jeu d’entreprise,
· un Module de tutorat permettant la création d’un jeu d’entreprise à partir d’un scénario et la gestion de la partie pendant le jeu (suivi des joueurs)

· un Module d’administration permettant la création d’un scénario de jeu d’entreprise.
L’accès à ces trois modules se fait à partir d’une même page d’accueil :

[image: image6]
Principes de fonctionnement

Un jeu d’entreprise est dérivé d’un scénario de jeu.
Le scénario de jeu est créé en mode administrateur, il comporte 6 listes d’éléments :
· une liste de services,
· une liste de cours,
· une liste d’indicateurs,
· une liste d’outils,
· une liste de valeurs formant l’historique du COQ (coût d’obtention de la qualité)

· une liste de valeurs formant l’historique du CA (chiffre d’affaire).
Pour chaque service de l’entreprise virtuelle, on définira une liste de questions dites « impromptues ».
Les outils feront l’objet d’un QCM d’évaluation des connaissances du joueur et seront rattachés aux cours auxquels ils se rapportent. On définira également leur impact sur les indicateurs de performance de l’entreprise.
Les indicateurs devront avoir une valeur de départ et une valeur à atteindre.
Dans le processus du jeu d’entreprise, le joueur peut consulter les cours de la liste pour acquérir les connaissances nécessaires pour mettre en place les outils.

Pour réussir la mise en place d’un outil, il doit obtenir un score minimum à l’issue du QCM d’habilitation correspondant à cet outil.
Le temps s’écoule de manière virtuelle et, à la mi-journée et en fin de journée, des questions impromptues peuvent être posées de manière aléatoire aux joueurs soit par un visiteur soit par un coup de téléphone. Le joueur peut aussi décider d’aller rendre visite à ses collègues dans les services et ainsi répondre à leurs questions.
Toutes les réponses faites par le joueur (aux QCM d’habilitation et aux questions impromptues) auront un impact sur les indicateurs de performance de l’entreprise qu’il pourra consulter.
Il sera également mis en concurrence avec les autres joueurs du jeu d’entreprise et pourra connaître sa position par rapport à un marché virtuel.

Son objectif est donc de maintenir et d’améliorer sa position sur le marché, ce qui passera par la mise en place d’un maximum d’outils dans les meilleures conditions possibles afin de faire évoluer de façon significative les indicateurs de performance de l’entreprise.
Lorsque le joueur a mis en place tous les outils ou à l’initiative du tuteur qui peut déclencher la fin de la partie, un bilan personnalisé des actions du joueur remplace l’environnement de jeu.
Module de jeu
Pour accéder à un jeu d’entreprise, l’apprenant devra s’identifier et choisir un jeu dans une liste déroulante :
[image: image7.png]Ilorcildo vous idenffier enpremientie

Nom dutisateur I
Mot de passe: N

Jeu drentreprise [}

‘Se souvenir de nom d'utilisateur: B

Authentification

La saisie d’un nouveau nom crée un nouveau joueur pour le jeu d’entreprise sélectionné. Le mot de passe est optionnel.

L’interface de jeu est alors la suivante :

[image: image8]
1. LES INDICATEURS :

En cliquant sur les schémas présents sur l’ordinateur virtuel, l’apprenant peut suivre son évolution au travers d’indicateurs :
[image: image1.jpg]

[image: image45.png]ateler

Direction

Laborstorre

Service aénéral

[image: image9.png]cout de a détection

2
1

cout de fa prévention

Coilt de non conformité interne non qualité autre origine

Adaptation au marché taux de détection

s

95

»

m zone ciifique W Valeur nominale MObject & afteinde|

Coilt de non confor mité fournisseur

2. LES COURS :
En cliquant sur l’image des CD, le joueur affiche la liste des cours disponibles pour ce jeu d’entreprise et peut donc sélectionner la ressource qu’il veut visionner :
[image: image46.png]lom Direction

Image du service

Image dans le cas
dune visite
i

Proba. dune £l
question par appel

Proba. dune El
question par visite

[image: image47.png]Bienvenue, admin

fichier

Parcourir.. |

outil

Responsabilte de la Direction - ENGAGEMENT DE LA DIRECTION v,

Générale [m]

ncicue des Champs obligatorres

75% de nos produits sont expédiés dans les délais alors

que nous avons fixé un objectif de 90%. Il faudrait revoir
",’ cet objectif pour étre plus réaliste

N O

Il faut annuler cet indicateur.

8. 2 | Je pense quil faut maintenir cet objectif, mais

faites comme vaus voulez.

. | /| Touta fait d'accord avec vous, les objectifs en

place daivent mativer les personnes

N O

Il faut engager les actions correctives utiles pour
terme cet objectt

[image: image48.png]iseensavesau | U vos o | ubsecesinsesturs
.

Achals - ACHATS

Géngraite

SENSILITATION A& L& GUALITE

Mesures, anaivse et amglioraton - MESURES ET SURVELLANCE
Mesures, anaiyses of ameliration - ANALYSE ET AMELIORATION

Féalsation o produ - ACTIVITES DE REALISATION

éalsation d produt - CONCEPTION, DEVELOPPEVENT

Réalsation o produ - MAITRISE, MESURE, SURVELLANCE

Féalsation o produ - PLANFICATION

Eéalsation o produ - PROCESSUS CLIENT

Fesponsabilt de a Direction - ENGAGEMENT DE Lk DIRECTION
Fessources - MANAGEVENT DES RESSOLRCES

Systéme de manacemert de a qualté - DOCUMENTATION SQ

‘Systéme du manacemert d Ia auslté - SQ

un outil

3. LES TESTS :

L’objet PDA permet au joueur de mettre en place des outils Qualité destinés à améliorer les performances de l’entreprise :

[image: image49.png]lom Achats - ACHATS
Temps pour 560

Factivation

Prix 10

[0. presenTaTION DU JEU

[1. Enjeux de ta it

[2. rise en compte du siert

[3. Concept de Faméiioration continue

[image: image10.png]Achats - ACHATS
‘Généraltés - SENSIBLITATION A LA QUALITE 64.0%
Mesures_anaivse et améloration - NESURES ET SURVELLANCE
Mesures_analvses et améloraton - ANALYSE ET AMELIORATION
"Réalsation du produt - ACTIVITES DE REALISATION

‘Réalsation du produt- CONCEPTION, DEVELOPPEMENT
"Réalsation du produt- WATRISE, WESURE. SURVEILANCE
~Réalsation du produt- PLANFICATION

"Réalsation du produt- PROCESSUS CLENT

"Responsabit de la Direction - ENGAGEMENT DE LA DRECTION
"Ressources - WANAGEMENT DES RESSOURCES

‘Systéme de management de a qualté - DOCUMENTATION SUQ
‘Systéme du menagement de la oualté - SHQ

Lorsque le joueur choisit de mettre en place un outil, une liste des cours traitant de la notion qualité correspondante est affichée :

[image: image50.png]Nom dutiiisateur | N
Mot de passe N

Jeu dentreprise: I
Se sowenir de nom d'utlisateur: W

Authentification

Réalisation : Supports de cours - N. Morel, B. Castanier, J. Diris Jeu de simulation — P Jean

[image: image51.png]

Un test peut comporter deux types de questions :

[image: image52.png]ENJEUX

Plan Miniatwre Notes

Hod LES ENJEUX DE LA QUALITE

LES ENJEUX DE LA @
@ Développement industriel B Demande LES ENJEUX DE LA Q.
LES ENJEUX DE LA
LES ENJEUX DE LA
LES ENJEUX DE LA
LES ENJEUX DE LA
LES ENJEUX DE LA
LES ENJEUX DE LA
LES ENJEUX DE LA

2 minutes 4 secondes restantes

D) Dot 179 e sosasones (0 @)

[image: image53.png]0 PRESENTATION DU JEU
1 Enieux de s qualté

2 Prise en compte du client

‘3_Concept de lamloration continue:

& Généraltés sur les systémes de normalsation

' Pourauoi une norme du svstéme de management de Is qualté

& Principes oénérau du management de a qualté

7.5 principes du mensoement de la oualté

‘. Manuel Qualté et procédures

‘S Démarche certfcation

Norme Chap 4 - Svstéme de management de a qualté

Norme Chap 515.18 5.4]- Responsabité de la Directon

Norme Chp 555 4 5 6] Responsabié de l Directon

Norme Chap 6 lanagement des ressources

Norme Chap 7 7.11- Réalisation du produt (généraltés, planfcation
Norme Chap 77.21- Réalsation du produ (processus clent)
Norme Chap 77.31- Réalsation du produ (concepton
éveloppement)

Norme Chp 7 7.41- Réalisation du produt (achats)

Norme Chap 7 7.51- Réalsation du produ (production, préparation
Norme Chap 7 7,61 Réalsstion du produt (surveilance ef mesure)
Norme Chap 81613 6.1 - esures. analvses ot améloration
Norme Chsp 8.2.1 - Wesures. analyses, améloration - Safisfacton
clent

Norme Chep 8.2.2 - Wesures. analvses et améloraton - Audis
ntemes

Norme Chep 82 3/8.2.4 - Mesures. analvses of amélioration =
ProcessusProdut

Norme Chsp 8.5 - Wesures. analvse, smélorations - Améloration

[image: image11.png]MESURE - SURVEILLANCE

| wssem: |
o IR

Les activités de surveillance et de mesure du produit garantissent sa conformité:

B oui

[image: image54.png]Historique du CA

30
275
0

Journge

[+ eader = vous & mineur]

Lorsque le joueur a répondu à toutes les questions un score est calculé, s’il est inférieur à 60% l’outil ne peut être mis en place, entre 60% et 100% le choix est donné au joueur de mettre en place ou pas l’outil, à 100% la mise en place est automatique :

[image: image55.png]Liste des cours pour la mise en place de cet outil Mesures, analyse et amélioration - MESURES ET SURVEILLANCE

« Norme Chap 8 [8 1 a 8 5] - Mesures_analyses et amélioration
«+ Norme Chap 8 2 2 - Mesures, analyses et amélioration - Audits internes
«+ Norme Chap 8 2.3/8 2 4 - Mesures_ analyses et amélioration - Processus/Produit

4. LES SERVICES :
Le joueur peut :

· rendre visite aux services de l’entreprise (clic sur panneau « Services »)
[image: image12.png]

· recevoir un appel (un bouton rouge clignote alors sur le téléphone)

[image: image13.png]O ateier
O Direction
B Laboratoire

Service général

· recevoir une visite impromptue :
[image: image14.png]

Dans ces trois cas, il devra répondre à une question de ses collaborateurs :
[image: image15.png]

Module de tutorat

Après s’être identifié en tant que tuteur (utilisateur : tuteur ; mot de passe : unit), on accède au module de tutorat :

[image: image16.png]Bienvenue, tuteur onnexion Les jeux d'entreprises

Liste des jeux dientreprises

Menagement Qualts EMA oul
Menagement Qualté EMN oul

Gestion de Ia Gualté Test EMA oul

Le module de tutorat permet d’activer un scénario en l’appliquant à un jeu d’entreprise, il faut alors cliquer sur le bouton Créer un jeu d’entreprise.
Une liste des jeux d’entreprise existants permet d’accéder aux paramètres de chaque jeu et de consulter les résultats des joueurs.

Pour que des joueurs puissent utiliser un jeu d’entreprise, l’information démarrage doit être à oui. Pour cela, il faut cliquer sur Edition du jeu d’entreprise et cocher la case Démarrage :

[image: image17.png]Bienvenue, tuteur Déconnexion Les jeux dentreprises

scenario Gestion de la Qulté
deseription Tost EMia
demarrage ol

Edition du jeu dentreprise

[image: image18.png]Bienvenue, tuteur

Déconnexion Les jeux d'entreprises.

[Edition du jeu d'entreprise

Démarrage
description

Scénario

TestEMA

Gestion de la Qualite v

ncicue des Champs obligatorres

Lorsqu’on sélectionne un jeu d’entreprise, la liste des joueurs ayant créé un compte pour ce jeu d’entreprise apparaît alors avec 2 boutons et 2 onglets.
[image: image19.png]Mssont |710 830 00 00 1000 00 630
test
vanal 420 480 750 80 00 540 00 580 850
Pastiash 730 00 720 00 670 80 00 00 &80 1000
mbeuret | 740 580 EZ) 740 00 640 750 730 80
bma 740 50 750 00 80 EZ) 00
bamou |740 500 00 00 00 740 00 730 870 700 0 780 1000
Crosnier | 800 0 610 00 500 00 750 870 00 700 00 750 EZ)
EisaCo 730 00 00 750 70 1000
cheumamn 580 70 00 00 1000 750 50 850
toto
coarslet

i s [na w2 na ns ws s 3 a8 w2 s

Le bouton Vider le cache et déployer les contenus dans le cache contrôle le mécanisme de cache des fichiers de cours, de questions impromptues et de QCM d’habilitations sur le serveur. Ce mécanisme permet de supprimer les fichiers existants dans le cache et de générer de nouveaux fichiers à partir des fichiers zippés déposés en mode administrateur.
Le bouton Fin de partie permet au tuteur d’arrêter le jeu s’il le souhaite et de générer pour les joueurs un bilan de leur jeu.

L’onglet Liste des joueurs et des outils donne au tuteur une vision du score de chaque joueur par outil. Il s’agit d’un score calculé à partir du résultat obtenu au QCM d’habilitation et des réponses faites lors des questions impromptues des services.

L’onglet Joueurs permet de connaître le COQ (coût d’obtention de la qualité) de chaque joueur et de supprimer éventuellement des joueurs.

[image: image20.png]e ot sttt | e |

I I === ==
filsion} 126

st 20

vamal 145

Pastash 129 le joueur Pasflash
mbeugret 159 le joueur

ena 185 le joueur

armou 70

Crosnier 44

EiasCo 173

cbaunarn 177

o 20 ot
coardlet 20

Lorsqu’on sélectionne un joueur, on a la possibilité de consulter un certain nombre d’information concernant son jeu :

[image: image56.png]ey |

Les points de contrle doivent

a. [CEtre placés & des étapes de production définies par lentreprise, le client ou/et les
réglements.

b, CEtre déterminés par le service qualité.
c. CEtre associés & des critéres dacceptation.

d. CEtre placés aprés toutes les étapes de réalisation du produit/service.

[image: image57.png]/oullez vous mettre en place cet outil? B 1

&
MESURE - SURVEILLANCE
Score : 66%.

[image: image58.png]Variables denvironnement

Variables utisateur pour Adrinstrateur

Variable

JAVA_OPTS
TEWE CHiDocuments and Settings|Adrminstrat.
™ CiiDocuments and Settings|Adrminstra.

Variables systéme.

Variable Valeur
Comspec CHWINDOWSIsystem32|cmd.exe:
FP_NO_HOST _C... NO

NUMBER_OF ... 2

o5 Windows_NT

Path CHAWINDOWS!system32; CAWINDOWS;

[image: image21.png]Jour 1 08:10

coa:270
ca:200

[o o conté e des ot Lt s psions Lt descecsone it s 1o etons pa senves

0. PRESENTATION DU JEU
1. Enjeux de fa qualté

2. Prise en compte d clet

3. Concept de Faméiorstion cortinue

4. Généraltés sur les systemes de nomaisation

5. Pourcyo une norme dlu systéme de management de a qualté

6. rincipes généraux du managemert de Ia cualté

8. Manuel Quaté et procéciures

4. Démarche certfcation

Norme Chap 4 - Systéme de managemert de Ia oualté

Norme Chap 5[5.1 454]: Responsabilt de Ia Diection

Norme Chap 5(5.5 4 56]: Responsabilt de a Diection

Norme Chap §: Managemert des ressources

Norme Chap 7 [7.1] - Réslisation u procit (généraités, planification)
Norme Chap 7 [7 2] - Réalisation u prockt (pracessus clent)

Norme Chap 7 [7.3] - Réslisaton du proct (conception, développement)
Norme Chap 7 [7 4] - Réslisation du proct (achats)

Norme Chap 7 [7 5] - Réalisation du procit (prociuction, préparion)
Norme Chap 7 [7 5] - Réslisation cu procit (surveilance et mesure)
Norme Chap 8(5.1 485] - Mesures, analyses et amsloration

Norme Chap 8.2.1 - Mesures, analyses, amsloration - Satisfaction cient
Norme Chap 5.2.2 - Mesures, analyses et amloration - Auts iternes.
Norme Chap 8.2.3/8.2.4 - Mesures, analyses et améioration - ProcessusProciut
Norme Chap 8.5 - Mesures, analyse, amélorations - Amioration

Un premier onglet affiche la liste des cours qui n’ont jamais été consultés par le joueur.

L’onglet Liste des indicateurs affiche les indicateurs de performance du joueur (calculés en fonction de ses scores) :

[image: image22.png]cout de a détection Coilt de non conformité fournisseu Colt de non conformité interne non qualité autre origine cout de fa prévention
E 8 i ‘ ; 2
Q . .) m a

taux de détection Adaptation au marché

e 4.

Le joueur doit faire progresser l’aiguille des compteurs de la zone rouge vers la zone bleue (objectif à atteindre).

L’onglet Liste des habilitations permet au tuteur d’avoir un récapitulatif des habilitations passées par le joueur, classées par niveau de réussite.

[image: image23.png]. Cours s consus |, Listedes mcatewrs | Lt des ebitctons |, istedes decisons || Listedes oo e ausstions par servces |
| st des habiatons abiltaton deveausisante | sere scoreMhmam | socMuimm

Génératés - SENSEILITATION & LA QUALITE 1000 0o 1000
Réalisation o produt - MAITRISE, MESURE, SURVELLANCE 1000 0o 1000
Réalation du produt - PROCESSLS CLENT 1000 0o 1000
Responsalité de a Direction - ENGAGEMENT DE LA DRECTION w0 0o 00

Réalisation c produt - CONCEPTION, DEVELOPPENENT 850 0o %0

Achats - ACHATS 20 0o 1000
Systeme o management de fa cualte - SHQ a0 0o 1000

‘Aucune habilttion de niveau perfectible

ot de non conformité interne(50.0)

tau e détection(50.0)

Résisationdu prodit - LANFICATION ot o rveon10) s o s
o s Ene0)

Syt e managanert de1a use - OCLVENTATON [T T

SMa Amplification(30.0) 0 oo a0

Hesures,crlyse ot améorton - ESURES £T ot oot orrsseu109) 550 o @

SURVELLANCE non qualité autre origine(10.0)

. ot e conornté e 1003

Hesure, slyes ot amdorton - ANALYSE ET ot o A w2 o 7
Colk e conorneE s (100)
ot e conorneé e s

Ressaross - HANAGENENT DES RESSOLRCES e e e e w0 o s
o e v

Réalisation du produt - ACTIVITES DE REALISATION ot de non conformilé interne(100.0) 60.0 00 800

‘Aucune habilttion de riveat falble

Pour les habilitations de niveau passable, une indication est donnée sur l’influence de l’outil sur les indicateurs de performance.

L’onglet Liste des décisions permet de suivre plus finement le parcours du joueur :

[image: image24.png]| cours s consute | Liste des ndcateurs . Lie dos hasifaons | Lrte i e it desatode uestonsparservees |
L e e

Passage habitatio: Génératés - SENSIBLITATION & LA QUALITE sour117:20
Passage habitation: Achets - ACHATS sour 216:40
Consutaton de cows sowr 31020
Passage habitation:estres, anslyse et améloraton - MESLRES ET SURVELLANCE sowr311:20
Passage habitation:esures, analyses ef améloraion - ANALYSE ET AMELIORATION sowr311:20
Passage habitation:Systéme du management de a quaié - SHQ sour 41040
Passage habitation:Réalsation du rodut - ACTIVITES DE REALISATION Jour 51000
Passage habiation:Systéme de management de Ia quaié - DOCLMENTATION SHQ sour 71000
Passage habiation:Systéme de management de Ia quaié - DOCLMENTATION SHQ sour 71000
Passage habitation:Réalsation du rodut - ACTIVITES DE REALISATION sour 71000
Passage hebifation Réalisafion du produt - PROCESSUS CLENT sour 71000
Passage habitatio:Responsabite de b Directon - ENGAGEMENT DE L DRECTION souwr 80320
Passage habitatio:Responsabite de b Directon - ENGAGEMENT DE L DRECTION Jowr 81050
Passage habitatio:Responsabite de b Directon - ENGAGEMENT DE L DRECTION Jowr 81050
Consutaton de cows sowr 81100
Consutaton de cows sowr11:10
Passage habitatio:Responsabite de b Directon - ENGAGEMENT DE L DRECTION sowr11:10
Consutaton de cows sowra 1120
Passage habitation:estres, anslyse et améloraton - MESLRES ET SURVELLANCE sowra 1120
Passage habitatio:Responsabite de b Directon - ENGAGEMENT DE L DRECTION sowra 1120

Le dernier onglet Liste des ratio de questions par service donne le taux de réussite du joueur dans ses réponses aux questions impromptues des services :

[image: image25.png][Tte G rafo ae caestions par services |

Direction 04
Service général 027272728
Laborstoire 04

ateler 0521739

Module d’administration

Le module d’administration permet de gérer un scénario de jeu et les 6 listes d’éléments le composant.
Après avoir été identifié comme administrateur (utilisateur : admin ; mot de passe : unit), on accède à la liste des scénarios disponibles :
[image: image26.png]Merci de vous identifier en premier lieu

Norn dutiseteur N
ot e posee [N

Jeu dentreprise:
Se souvenir de nom d'utilisateur. B

Authentification

[image: image27.png] Mansoement Guslté
© Tests du sinuister
 Gestion de Ia Gualté

A partir de cet écran, on peut sélectionner un scénario existant pour l’éditer ou créer un nouveau scénario.

L’écran principal d’un scénario se présente de la façon suivante :
[image: image28.png]Hom Management Qualté
Cout entemps de

Finactivité 30000

Cout en temps pour

taréponseaune 0

question

Chiftee dataire

originel

ateler

Direction

Laborstorre

Service aénéral

jouter un ser

5. GESTION DES SERVICES
L’onglet Liste des Services permet d’ajouter un nouveau service et de modifier un service existant.
On accède aux informations concernant un service en cliquant sur son nom.

En cliquant sur le bouton Editer, on pourra

· saisir le nom du service,

· choisir une image représentant le service,
· choisir une image représentant le visiteur,

· définir la probabilité de question par appel téléphonique

· définir la probabilité d’apparition du visiteur dans le bureau du joueur.

L’onglet questions, permet de gérer les questions impromptues posées par le service : modification et ajout de questions.
Chaque question impromptue devra être rattachée à un outil de façon à pouvoir l’influencer positivement en cas de bonne réponse et négativement en cas de mauvaise réponse.
[image: image29.png]Toestons |

oitir question euméra 1 Hon out Responsalitéde a Direction - ENGAGEMENT DE LA DRECTION
odiier uestion ruméro 2 Hon out Responsalitéde a Direction - ENGAGEMENT DE LA DRECTION
odiier uestion ruméro 3 Hon out Responsalitéde a Direction - ENGAGEMENT DE LA DRECTION
oditir uestion ruméro 4 Hon out Responsalitéde a Direction - ENGAGEMENT DE LA DRECTION
odiir uestion ruméro § Hon out Réalisation c produt - PROCESSLS CLENT

odiier uestion ruméro s Hon out Réalisation e produt - CONCEPTION, DEVELOPPENENT

odiier uestion ruméro 7 Hon out Mestres, analyse et améoration - MESLRES ET SURVELLANCE
odiir uestion ruméro Hon out Mestres, analyse et améoration - MESLRES ET SURVELLANCE
odiir uestion ruméro 3 Hon out Mestres, analyse et améoration - MESLRES ET SURVELLANCE
ositier question ruméra 10 Hon out Réalisation c produt - PLANFICATION

oditir uestion ruméro 11 Hon out Réalisation c produt - PLANFICATION

ositier question ruméro 12 Hon outSystéme o management de fa cualte - SHQ

ositier question ruméro 13 Hon out Systéme ce management de fa ualté - DOCUMENTATION SHGQ
ositier question ruméro 14 Hon out Systéme ce management de fa ualté - DOCUMENTATION SHGQ
ositier question ruméro 80 oui out Responsalitéde a Direction - ENGAGEMENT DE LA DRECTION
oditir uestion ruméro 81 oui outGénéraiés - SENSBILITATION & LA GUALITE

ositier question ruméro 52 oui out Responsalitéde a Direction - ENGAGEMENT DE LA DRECTION
ositier question ruméro &3 oui outGénéraiés - SENSBILITATION & LA GUALITE

Ecrans de saisie :

[image: image30.png]Hom* Direction

mage duserice Percour]

mage ds e cas Percour]
o e

Proba. dune 30
question par visite

Proba. dune 50
auestion par appel

ndicue s Champs oblgatoies.

Une visualisation de la question impromptue est disponible en modification.

Il faut sélectionner un fichier compressé (.zip) contenant tous les fichiers nécessaires à l’affichage et au traitement de la question (compatible SCORM).

L’outil Hot Potatoes, légèrement adapté permet de générer des fichiers compatibles avec l’outil HQeL.

Remarque : dans JQuiz

Ctrl+Alt+Shift+S permet de sélectionner un nouveau dossier ressources
Ctrl+Alt+Shift+T permet de revenir aux fichiers sources originaux.

6. GESTION DES OUTILS

L’onglet Liste des Outils permet d’ajouter et de modifier des outils.

On accède à la modification d’un outil en cliquant sur son nom.
On peut alors saisir son nom, le délai en minutes avant son activation et son prix, exprimé en % du CA et qui correspond à un coût de mise en place.
Dans l’onglet Outils on définira les cours pouvant faire référence à cet outil et donc proposés à la consultation lors du passage du QCM d’habilitation.

L’onglet Indicateurs est destiné à déterminer l’impact de l’outil sur tous les indicateurs du scénario.

[image: image31.png]Adeptation au marché 00
ampitication 00
cout de la détection 00
cout de la prévertion 00
ot de non conformité fournisseur 100.0
ot de non conformit iterne 100
00
50.0

Ecran de modification de l’outil :
[image: image32.png]Bienvenue, admin
Edition de Foutl

Hom* Achats - ACHATS

fichier Parcourir. |
Temps pour 560

Factivation

Prix 10

i s Champs oblgatores.

ACHATS

Lentreprise doit réaliser un suivi qualité des fournisseurs
& - iy

oui

Comme pour les questions impromptues, on peut visualiser le QCM existant (fichier compressé compatible SCORM – généré ici avec Hot Potatoes).
7. GESTION DES INDICATEURS

L’onglet Liste des indicateurs permet d’ajouter et de modifier des indicateurs.
[image: image33.png]dapiation au merché 50 %50 E
ampltcation 00 1000 0
cout de i ctection 0 10 0
cout de s prévertion a0 20 0
Colt de non conformts fourrissewr a0 15 0
Colt c non conformi nterne a0 15 0
non st autre orcne a0 10 0
o e ctection a0 e E

ut

On modifie un indicateur en cliquant sur son nom :

[image: image34.png]Hom ot de non conformt fourrisseur
Minimum o

Maximum 10

Plancher 80

Objectt 15

Visible o

inclusDansCoq o

Mesures. analyse o améloraion - MESLRES ET SURVELLANCE 100
énératés - SENSIILITATION & LA QUALITE 10
Réalisation c produt - PLANFICATION 00
Réslisfion o produt - CONCEPTION, DEVELOPPENENT 100
Achals - ACHATS 1000
Mesures.analyses ef améloration - ANALYSE ET AVELIORATION 100

En cliquant sur Editer on saisit les valeurs minimum et maximum de l’indicateur, sa valeur de départ (plancher) et la valeur à atteindre (objectif). Il peut ne pas être visible par le joueur (cas de l’amplification des résultats) et être ou pas inclus dans le calcul du COQ (s’il s’agit d’un coût à faire baisser). Un récapitulatif des impacts des outils sur cet indicateur est affiché.

8. GESTION DES COURS

L’onglet Liste des cours permet d’ajouter et de modifier des cours :
[image: image35.png]isieen Sovicess ubsiocn outon siodesindesaus | Teves Cous | isto
-

0_PRESENTATION DU JEL

1 Eriun e a cualte
2.Prise on compte c clert

3.Concept de faméloration cortinue
4_Généraltés sur les systomes de normalsstion

5. Pourciol une norme u systéme de management de a cualté

6. Principes aénéra du managemert de a cualté

7.8 princioes du manscement de I cualté

5. Manuel Quaité o procéciures

9. Démarche cerfcation

Horme Chap 4 Systéme de management de b cuslte
Horme Chap 5 (5.1 4541 Responsahité d fa Diecton
Horme Chan 5155 4561 Responsahiteé de i Diection
Horme Chap b Wanagement des ressources

orme Chan 7 [7.11- Résisation o prodt (aénéraiés, plaificaton)
orme Chan 7 [7.21- Résisation o prod (processus cert

Horme Chan 7 [7.31- Résisaton o produ (concertion, dévelopgenert)
Horme Chan 7 [7.41- Rélsston o produt (achats

Horme Chan 7 [7.51- Résaton o produ (production, éperston
Horme Chan 7 [761- Réalsaton d produ (surveilance of mesure)
Horme Chap 621 45,51 Mesures, analyses o améloration

Norme Chap 8.2.1 - Mesures, analyses, amslortion - Saistaction clert

Norme Chap 8.2.2 - Mesures, analyses et améloration - Aucis iternes.

Norme Chap 8.2.3/8.24 - Mesures, snalyses ef améiorstion - ProcessusiProciut

Norme Chap 8.5 - Mesures, anslyse, améiorstions - Améloration

On modifie un cours en cliquant sur son nom et on peut dans un premier temps visualiser le cours :
[image: image36.png]LES ENJEUX DE LA QUALITE

=

Ecran de modification :

[image: image37.png]Edition du cours.

1. Enjeux de la qualite

fichier

Un fichier est déja présen]

Parcourir.

Temps prispourfa |30
consultation

i s Champs oblgatoies.

9. HISTORIQUE DU COQ

L’historique du COQ permet d’opposer un concurrent virtuel à un joueur qui n’aurait pas de concurrents réels (autres joueurs).
On définit sur plusieurs jours l’évolution du COQ (coût d’obtention de la Qualité) pour un joueur virtuel « mineur » et un joueur virtuel « leader » du jeu.
[image: image38.png]280 270
2 270 %8
El %5 %3
4 %3 250
H 259 20
5 250 25
z 250 20
8 20 210
s 25 170
1 210 180
1 210 140
12 00 120
13 195 100
1 190 a5
15 180 70
18 170 70
1 180 70
18 150 70
18 150 70
2 140 70

10. HISTORIQUE DU CA

Le principe de l’historique du CA est le même que celui du COQ.
[image: image39.png]1 100 00
2 620 1800
El 470 1900
4 480 1700
H 450 2000
5 550 1900
z 00 1900
8 500 2000
s 650 2100
1 00 2000
1 1000 2100
12 950 2150
13 1000 200
1 1200 2300
15 1500 2500
18 1500 2600
1 1550 2600
18 1500 200
18 1450 2650
2 1500 200

Les procédures d’installation

Configuration technique du serveur d’application :

L’application Hqel utilise :

· le serveur d’application Jboss Application Server 4.2.2 GA
 (http://labs.jboss.com/jbossas/downloads/),
· le framework web Jboss Seam 2.0.0 GA
 (http://labs.jboss.com/jbossseam/download/index.html),

· la base de données Mysql 5.1
 (http://dev.mysql.com/downloads/mysql/5.1.html).
La base de données doit être nommée HqelDB, le compte utilisateur de cette base de données est sa et le mot de passe est .VE0E7pnRQWko
Les informations de gestion de la base de données peuvent être modifiées par la suite. Pour cela, il faut modifier le fichier hqel-dev-ds.xml qui se trouve dans le dossier de déploiement du serveur d’application de Jboss. Ce fichier apparaît après le premier déploiement de l’application Hqel.
Les pré-requis

Le logiciel a été testé sur plateforme Windows XP et Linux Debian.

Liste des logiciels et des ressources nécessaires à installer et à faire fonctionner (les numéros de version des logiciels sont donnés comme plate-forme de références pour les tests):

· Java JDK 6u11 installé dans notre exemple dans C:\Programe Files\Java

· Jboss 4.2.2.GA installé dans notre exemple dans C:\Jboss-4.2.2.GA\

· Mysql 5.1.30

· Mysql Gui Tools 5.0-r15

Les fichiers du projet Hqel :

· hqel.ear

· hqel-dev-ds.xml

· scenario_management_qualite.zip
· scenario_gestion_qualite.zip
Indication sur des réglages spécifiques du serveur Jboss :

· Création d’une variable d’environnement JAVA_HOME qui référence le dossier : d’installation du JDK de Java et non du JRE livré avec l’outil d’installation, par exemple C:\Program Files\Java\jdk1.6.0_11

· Création d’une variable d’environnement JAVA_OPTS avec la valeur suivante :

-Xms512m -Xmx1024m -XX:PermSize=256m -XX:MaxPermSize=512
[image: image40.png]Fiestauration du systéme | Mises 5 jour automatiques | Utlisalion 3 distance
Général Nom de fordinateur Matériel e
Vous devez avoil ouveit une session en tant auadiristiateur afin deffectuer
la phipart de ces modifcatons.
Perfamances

Les sffets visuels,Is planificatio du processea, Tutisation mémoi et
la mémae vituelie

Prof des utfateurs
Paramlies du Bureau fés & volre ouverture de sessian

Démarrage ot iécupération

Informations de démaage du systéme, de défailance du systéme ot e
débogage

Configuration de la base de données Mysql :

Le fichier hqel-dev-ds.xml contient les réglages par défaut de l’accès à la base de données :

· Nom du schéma de base de données : HqelDB

· Nom utilisateur avec tous les droits sur la base de données HqelDB : sa

· Mot de passe de l’utilisateur défini ci-dessus : VE0E7pnRQWko

La base de données HqelDB et l’utilisateur sa doivent avoir été créés au préalable avec l’outil de base de données. L’utilisateur sa doit avoir les droits nécessaires pour intervenir dans la base de données.

Exemple de commandes avec une base MySQL :

CREATE DATABASE HqelDB ;

CREATE USER ‘sa’@’localhost’ IDENTIFIED BY ‘VE0E7pnRQWko’;

GRANT ALL ON HqelDB.* TO ‘sa’@’localhost’;

FLUSH PRIVILEGES;

Par ailleurs, pour permettre l’importation d’un scénario de jeu, le paramètre max packet size doit être augmenté (supérieur à 18Mo) soit dans le fichier MY.INI de MySQL (max_allowed_packet=18M), soit lors du paramétrage de MySQL avec MySQL Administrator.
Il faut ensuite arrêter puis redémarrer le service Mysql pour que la modification soit prise en compte.
Les réglages de la base de données peuvent être modifiés dans le fichier hqel-dev-ds.xml par de nouvelles informations correspondant à votre configuration particulière :

[image: image41.png]encoding:
<tD0CTYPE datasources

PUBLIC “-//JBoss//DTD JBOSS JCA Config 1.5//EN
“http://waw. jboss.org/j2ee/dtd/ jboss-ds_1_5.dtd">

<datasources>

<local-tx-datasource>
<jndi-nane>hgelDatasource</jndi-nane>

<connection-url>jdbc :nysql://localhost/HqelDB</connection-url>
<driver-class>con.nysql.jdbe.Driver</driver-class>
<user-nane>sa</user-nane>
<passuord>UEBE7pnRQWKko</passuord>

</local-tx-datasource>

</datasources>

Au premier démarrage/déploiement du projet Hqel dans le serveur Jboss, les tables de la base de données sont automatiquement créées.

Déploiement du projet HQeL dans le serveur d’application Jboss

Placer les fichiers hqel.ear et hqel-dev-ds.xml dans le dossier :
C:\Jboss-4.2.2.GA\serveur\default\deploy\

Démarrer le serveur via le programme C:\Jboss-4.2.2.GA\bin\run.bat

[image: image42.png]Exécuter

i EETETCD Gy (i

ressource Internet, ot Windows fouira pour vous,

Quvrrt | Ci\Tboss-4.2.2.GAlbinirun.bat|

Ci-dessous, la dernière ligne indique que le serveur est démarré :

[image: image43.png]=]

ol x|
ol |
[11:3¢:17,000 INFO ~[LRUMapCacheFactory] Creating LRUMap cache instance of defaul] g =1}
}11:36:17,815 INFO [CacheManager] Selected [org.ajax4jsf.cache.LRUMapCacheFactor] .,

41 cache Factory
[1:36:17,815 INFO [LRUMapCacheFactory] Creating LRUMap cache instance using pas
aneters: (Facelets .DEVELOPHENT -false. org.richfaces.SKIN-hgel, com.sun.faces.inj|
ectionProvider-org jhoss web.jsf. integration.injection.JBossInjectionProvider, Ji
avax. faces . DEFAULT SUFFI&=.xhtnl}

INFG ~[LRUMapCacheFactory] Creating LRUMap cache instance of defaul]

JrPage + (G outls +

00/ 8[=|N[S

INFO [SeanFilter] Initializing filter: org.jhoss.sean.ueh.redirect]

INFO [SeanFilter] Initializing filter: org.jhoss.sean.ueh.exceptiol
INFO [SeanFilter] Initializing filter: org.jhoss.sean.ueh.nultipar]

INFO [EARDeployer] Started J2EE application: file:/Ci/jboss—4.2.2.
GA/server/default deploy/hgel. ear.
[1:36:17,515 INFO [HtepliProtocoll Dimarrage de Coyote HITP/1.1 sur http-127.8.

17, joProtocoll Starting Coyote AJP/1.3 on ajp 8.1~

| |mfi1:36:17.578 INFO [AjpP: 11 § ing Ce AJP/1.3 jp-127.0.8.1-8089

Imiml1:36:17,625 INFO [Server] JBoss (M8 MicroKernel> [4.2.2.GA Chuild: SUNTag-JBos|
s 42 2 @R date-208710221139)] Started in 575:235ms

Pour obteni-

Terming J Intranet ocal

i pémarrer|) Ciiposs-4.2.2.... |) Cijboss-4.2.2. mysoL administ,..| [146.19.4.99 - .. | € Josswebjz.0.

[[E c:winoows'... ¥ sanstire-pant | [@@ 14116

Le premier déploiement va créer l’ensemble des tables, quand le serveur est démarré, il est aussi possible de modifier les réglages par défaut du projet Hqel :

· nom de l’administrateur HQeL : admin

· mot de passe de l’administrateur ci-dessus : unit

· nom du tuteur de jeu d’entreprise HQeL: tuteur

· mot de passe du tuteur ci-dessus : unit

Ces informations peuvent être modifiées à l’adresse suivante :

http://localhost:8080/jmx-console/HtmlAdaptor?action=inspectMBean&name=jboss%3Atype%3DService%2Cname%3DSystemProperties

Choisissez la méthode set() , indiquez les valeurs p1 et p2 en fonction du tableau de réglages ci-dessous, puis appuyer sur le bouton invoke :

[image: image44.png]fox =loix|

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

€« C| x [#

MBean Inspector - Mo:

hitp: //loca lhost:B080/jrx-console/HtmlAdaptor2action =inspectMBean@iname =jboss 6 3AtypesaDService%2CnamesaDSysterProperties -

java.lang.string set()

MBean Operation.

java.lang.String |ngeladministateurlogn | (no description) =
p2 java. lang. String [fadmin (no description)
Invoke

atoncss | B O

S84 2=t a

style_master.css |

REHOVER {
font-family:Arial, Helvetica, sans-serif;
font-size: Llapx:
color:Red;
text-decoration : underline;
font-veightibold:

)
A:LINE {
font-family: Arial, Helvetica, sans-serif;
font-size: Llapx:
color: #000099;
text-decoration : underline;
font-veightibold:

+VISITED {
font-family: Arial, Helvetica, sans-serif;
font-size: Llapx:
color:Purple;
text-decoration : underline;
font-veightibold:

)

input(
wideh: 200px;
)

Tomind 5 o © @ ot o © &

Tableau de correspondance entre les réglages et la valeur de la propriété

	Réglage
	Valeur de la propriété à indiquer dans la première ligne p1
	Valeur par défaut

	Nom de l’administrateur de scénario
	hqel.administrateur.login
	admin

	Mot de passe de l’administrateur de scénario
	hqel.administrateur.password
	unit

	Nom du tuteur de jeu d’entreprise
	hqel.tuteur.login
	tuteur

	Mot de passe du tuteur de jeu d’entreprise
	hqel.tuteur.password
	unit

L’arrêt du serveur se fait par l’exécution du programme :

C:\Jboss-4.2.2.GA\bin\shutdown.bat

Il est également possible de lancer le serveur d’application JBoss en tant que service (voir http://www.jboss.org/community/wiki/RunJBossAsAServiceOnWindows).
Dans ce cas, vous pouvez être amenés à fixer les variables JAVA_HOME et JAVA_OPTS vues précédemment dans le fichier run.bat de lancement de JBoss.

Accès sur le port 8080 :

Pour que le jeu HQeL soit accessible depuis le réseau internet il faut configurer le serveur JBoss de la manière suivante :
- ouvrir le fichier :
C:\jboss-4.2.2.ga\server\default\deploy\jboss-web.deployer\server.xml

· mettre l’adresse IP de votre serveur aux endroits suivants :
<Connector port="8080" address="IP address"

 maxThreads="250" maxHttpHeaderSize="8192"

 emptySessionPath="true" protocol="HTTP/1.1"

 enableLookups="false" redirectPort="8443" acceptCount="100"

 connectionTimeout="20000" disableUploadTimeout="true" />

<!-- Define an AJP 1.3 Connector on port 8009 -->

<Connector port="8009" address="IP address" protocol="AJP/1.3"

 emptySessionPath="true" enableLookups="false" redirectPort="8443" />

Avec cette configuration, l’accès au jeu se fera sur le port 8080 avec une URL de type : http://www.monserveurhqel:8080/hqel.

Accès via un serveur Apache :

On peut également mettre un serveur Apache en frontal du serveur JBoss (voir http://www.jboss.org/community/wiki/UsingModjk12WithJBoss).

Pour cela, il faut installer Apache 2 (http://httpd.apache.org/download.cgi), puis télécharger le Tomcat connector JK 1.2 (http://tomcat.apache.org/download-connectors.cgi) sous la forme d’un fichier mod_jk-1.2.xxxx.so.
Ce fichier est à recopier dans le dossier modules d’Apache et à renommer en mod_jk.so.

Apache doit ensuite être configuré :

· modifier le fichier httpd.conf qui se trouve dans le dossier conf d’Apache de la façon suivante :

…

ServerName localhost:80

…

Include mod_jk configuration file
Include conf/mod-jk.conf
…

NameVirtualHost *:80

<VirtualHost *:80>

ServerName localhost

DocumentRoot C:/jboss-4.2.2.GA/server/default/work/jboss.web/localhost

JKMount /hqel* loadbalancer

ErrorLog C:/jboss-4.2.2.GA/server/default/work/jboss.web/localhost/hqel_error.log

CustomLog C:/jboss-4.2.2.GA/server/default/work/jboss.web/localhost/hqel_access.log combined

</VirtualHost>

· Dans le dossier conf d’Apache créer un fichier mod-jk.conf contenant les éléments suivants (faire un copier/coller) :

Load mod_jk module

Specify the filename of the mod_jk lib

LoadModule jk_module modules/mod_jk.so

Where to find workers.properties

JkWorkersFile conf/workers.properties

Where to put jk logs

JkLogFile logs/mod_jk.log

Set the jk log level [debug/error/info]

JkLogLevel info

Select the log format

JkLogStampFormat "[%a %b %d %H:%M:%S %Y]"

JkOptions indicates to send SSK KEY SIZE

Notes:

1) Changed from +ForwardURICompat.

2) For mod_rewrite compatibility, use +ForwardURIProxy (default since 1.2.24)

See http://tomcat.apache.org/security-jk.html

JkOptions +ForwardKeySize +ForwardURICompatUnparsed -ForwardDirectories

JkRequestLogFormat

JkRequestLogFormat "%w %V %T"

Mount your applications

#JkMount /__application__/* loadbalancer

JkMount /hqel/* loadbalancer

Let Apache serve the images

#JkUnMount /__application__/images/* loadbalancer

You can use external file for mount points.

It will be checked for updates each 60 seconds.

The format of the file is: /url=worker

/examples/*=loadbalancer

JkMountFile conf/uriworkermap.properties

Add shared memory.

This directive is present with 1.2.10 and

later versions of mod_jk, and is needed for

for load balancing to work properly

Note: Replaced JkShmFile logs/jk.shm due to SELinux issues. Refer to

https://bugzilla.redhat.com/bugzilla/show_bug.cgi?id=225452

JkShmFile run/jk.shm

Add jkstatus for managing runtime data

<Location /jkstatus>

JkMount status

Order deny,allow

Deny from all

Allow from 127.0.0.1

</Location>

· Dans le dossier conf d’Apache créer un fichier workers.properties contenant les éléments suivants (faire un copier/coller) :

The configuration directives are valid

for the mod_jk version 1.2.18 and later

#

worker.list=loadbalancer,status

Define Node1

modify the host as your host IP or DNS name.

worker.node1.port=8009

worker.node1.host=localhost

worker.node1.type=ajp13

worker.node1.lbfactor=1

#worker.node1.prepost_timeout=10000 #Not required if using ping_mode=A

#worker.node1.connect_timeout=10000 #Not required if using ping_mode=A

worker.node1.ping_mode=A #As of mod_jk 1.2.27

worker.node1.connection_pool_size=10 (1)

Load-balancing behaviour

worker.loadbalancer.type=lb

worker.loadbalancer.balance_workers=node1

Status worker for managing load balancer

worker.status.type=status
· Dans le dossier conf d’Apache créer un fichier uriworkermap.properties contenant les éléments suivants (faire un copier/coller) :

Simple worker configuration file

#

Mount the Servlet context to the ajp13 worker

/jmx-console=loadbalancer

/jmx-console/*=loadbalancer

/web-console=loadbalancer

/web-console/*=loadbalancer

#/myapp/*=loadbalancer

#!/myapp/images/*=loadbalancer

/hqel=loadbalancer

/hqel/*=loadbalancer
· Redémarrer Apache.

· Ouvrir le fichier C:\jboss-4.2.2.ga\server\default\deploy\jboss-web.deployer
\server.xml et le modifier de la manière suivante :

<!-- Define an AJP 1.3 Connector on port 8009 -->

<Connector port="8009" address="${jboss.bind.address}" protocol="AJP/1.3" emptySessionPath="true" enableLookups="false" redirectPort="8443"/>

<Engine name="jboss.web" defaultHost="localhost" jvmRoute="node1">
.
</Engine>
· Redémarrer JBoss.

Avec cette configuration, l’accès au jeu se fera via Apache avec une URL de type : http://www.monserveurhqel/hqel.

Attention, par défaut l’application est livrée sans scénario pré-installé, les fichiers scenario_management_qualite.zip et scenario_gestion_qualite.zip peuvent être importés en passant par l’application HQeL en tant qu’administrateur.

Liste des éléments rattachés à ce scénario

(Duplication du scénario

(Chiffre d’affaire au démarrage

Affichage horloge virtuelle

(Nom du scénario

(Fréquence de l’horloge du jeu en milliseconde

(Temps en minute pris en réponse à une question Temps en minute pris en réponse à une question

Affichage CA du joueur

Affichage COQ du joueur

LES INDICATEURS

LES APPELS

TEMPS VIRTUEL

RENDRE VISITE

AUX SERVICES

LES TESTS

LES COURS

Barre d’outils permettant d’intervenir sur le défilement des diapositives et sur le son (volume,…)

A droite des outils déjà mis en place, apparait le score réalisé. Si le score est de 100%, l’outil est affiché en noir.

Bouton pour mettre en place l’outil et donc passer le test associé

Une seule réponse possible : on clique sur le bouton devant la réponse choisie.

Plusieurs réponses possibles : on coche les cases choisies et on clique sur Valider.

Schéma de base de données

Nom d’utilisateur du schéma

Mot de passe d’utilisateur du schéma

Projet HQEL – Documentation technique et d’administration
Ecole des Mines d’Ales

 21

