
Association de Coopération pour l’Environnement et le Développement

En collaboration avec

Comité Provincial du Développement Humain de Khénifra.

PROJET « RENFORCEMENT DES CAPACITES DES ACTEURS LOCAUX

DE DEVELOPPEMENT EN MATIERE DE MONTAGE DE PROJETS »

Atelier de formation sur :Atelier de formation sur :Atelier de formation sur :Atelier de formation sur :

Le Montage des projets de développement localLe Montage des projets de développement localLe Montage des projets de développement localLe Montage des projets de développement local

Document de travail

Itzer les 6, 7 et 8 avril 2007

Noureddine BAHRI
Conseiller en planification

19 Rue Okba Ibn Nfiaa, Meknès

Tél. (B) 055 300366 – (D) 055 516217

Fax : 055 300244

bahri@awamia.inra.org.ma

 2

PLAN

� Action commune et organisation

� Notion et cycle de vie du projet associatif

� Canevas de projet

� Planification de projets par la méthode PPO

o Qu'est ce que (PPO) ?

o Pourquoi la PPO ?

o Les principes de base de la PPO

o Les principales étapes de la PPO

� Analyse de la participation / des concernés

� Analyse des problèmes

� Analyse des objectifs

� Schéma de planification du projet (SPP)

� La description sommaire

� Les suppositions

� Les indicateurs objectivement vérifiables

� Les sources de vérification

� Le devis estimatif

� Un exemple fictif de projet

� Document de projet : éléments essentiels

� Annexe : exemple fictif de planification de projet.

 3

ACTION COMMUNE ET ORGANISATION

1. TRAVAIL EN EQUIPE ET ORGANISATION PYRAMIDALE

Décision Information générale

Exécution Information spécifique

 4

Points forts de l’organisation pyramidale

Identité aux acteurs

Continuité dans le temps

Mobilisation interne (l’ennemi)

Institutionnalisation

Limites de l’organisation pyramidale

Objectifs non opérationnels (efficacité très limitée)

Verticalité (bureaucratie, tension, domaines privés …)

Renfermé (recrutement, propagande/communication interne …)

Rigidité/opacité

Efficience très limitée (adéquation moyens/fins)

 5

2. TRAVAIL EN EQUIPE ET PROJET

 Opération

1

Opération

2

OPERATION

3

Opération

i

Coordination

Intervenant

1

 X

Intervenant

2

 X X

Intervenant

3

X

Intervenant

j

 X

Points forts de l’organisation en projet

Objectifs clairs et opérationnels

Efficience (moyens/fins)

Ouverture/transparence

Limites de l’organisation en projet

Identité insuffisante

Courte vie

Mobilisation/opportunisme

 6

LE PROJET DE DEVELOPPEMENT

Propriétés

� Une population cible : celle dont les conditions (Socio-économiques,

culturelles, organisationnelles…) sont supposées être améliorées par le

projet.

� Equipe du projet + partenaires.

� Intégration :

o Equipe de travail (intervenants différenciés)

o Méthodes du travail

o Objectif – Résultats/Produits et services – Activités – Temps (début

et fin)

o Apports/Contributions (coûts partagés).

LES ETAPES DU CYCLE DE VIE DU PROJET

� Identification

� Planification

� Mise en œuvre (Institutionnalisation)

� Réalisation

� Suivi-évaluation

� Evaluation finale

 7

CANEVAS DE PROJET

C'est un cadre logique de travail spécifique pour une organisation donnée dont le

but est de mettre en relief les principaux éléments décrivant un projet :

• POURQUOI réalise-t-on le projet ? Au profit de qui ? Par qui ?

Quand ? Où ?

• QUEL est l'objectif visé ?

• Quels sont les produits et/ou services qui seront produits ? Seront-

ils durables ?

• QUELLES sont les activités à réaliser ? PAR QUI le seront-elles ?

• COMMENT mesure-t-on le succès ?

• OU trouve-t-on les données nécessaires pour de telles mesures ?

• QUELLES sont les conditions externes influençant le succès ?

• QUELS sont les moyens nécessaires pour réaliser le projet ?

• QUELS sont les moyens disponibles, à mobiliser ou

manquants/demandés ?

• Quel sera l'impacte du projet sur son environnement direct et

indirect ?

Exemple de canevas.

 8

IDENTIFICATION DE PROJETS

Commencement : des souhaits, des attentes, des vœux …

 � des idées de projets / des hypothèses

Raisonnement :

Questions : des besoins réels ?

 des priorités (pour la population cible, pour l'association…) ?

 à qui revient (de droit ou de bonne volonté) de répondre à

cette doléance ?

 ……………………………

 Réponses : DIAGNOSTIC

 auprès de la population cible

 de l'environnement

 de la concurrence

 de notre association

ñ Une stratégie d'intervention : population cible, un produit ou service et une

approche ('process').

� UN PROJET

 9

PLANIFICATION DE PROJET PAR LA METHODE PPO

1. Qu'est ce que la planification par objectifs des projets et programmes

(PPO) ?

• Un instrument de travail généralement applicable pour la planification de

projets des genres les plus divers ;

• Un jeu de procédures, d'instruments de planification et d'étapes de travail ;

• Une méthode introduite par diverses institutions publiques et privées, en

particuliers les organismes de coopération internationale pour le

développement.

2. Pourquoi la PPO ?

• Pour organiser l'information disponible ;

• Pour systématiser le processus de réflexion ;

• Pour clarifier les relations entre les différents éléments du système en

question ;

• Pour synthétiser et résumer de façon claire et précise ;

• Pour unifier le processus de planification et la terminologie au sein d'une

institution ;

• Pour améliorer la participation interne et la coopération avec les

partenaires en harmonisant et coordonnant les points de vue des

différents agents concernés ;

• Pour définir des objectifs clairs et réalistes ;

• Pour clarifier/mettre en œuvre les missions du projet ;

• Faciliter la gestion du projet ;

• Vérifier le degré de réalisation du projet.

 10

3. Les principes de base de la PPO :

• Principe de causalité ;

• Planification en groupes (généralement pluridisciplinaires) de travail ;

• Démarche de planification par étapes successives/itératives ;

• Visualisation et documentation de toute les étapes de planification ;

• Révision des résultats de la planification après une période appropriée ;

• Participation directe des partenaires les plus importants au processus de

planification ;

• Etablissement d'un consensus au sein de l'équipe du projet.

4. Les principales étapes de la PPO :

� Analyse de la participation (des concernés) ;

� Analyse des problèmes ;

� Analyse des objectifs et choix de l’alternative ;

� Etablissement d'un schéma de planification du projet (SPP).

 11

4.1. Analyse de la participation / des concernés :

Pour la réussite de tout projet, il est impératif de bien connaître l'environnement

social, économique et politique. Le manager du projet doit connaître les

institutions et les groupes sociaux directement concernés ou affectés par le

projet et ses différentes activités.

Pourquoi ? :

• Les problèmes ainsi que les objectifs sont perçus / exprimés de façon

subjective / spécifique par les différents agents concernés ;

• Le succès du projet dépend aussi de la coopération d'agents tiers ;

• Pour la division des tâches, il est indispensable de bien connaître les

individus, les groupes sociaux, les organisations et institutions qui ont un

rapport quelconque avec le projet.

Comment ? :

1. Dresser une liste de tous les agents concernés (institutions, sociétés

privées, ménages, groupes d'individus …) ;

2. Dresser une liste de leurs caractéristiques (fonctions, intérêts …) ;

3. En tirer des conséquences / impacts pour la réalisation du projet.

Format du document d'analyse de la participation :

Agents

concernés

Intérêts Tâches Autres

caractéristiques

Conséquence

sur le projet

 12

4.2. Analyse des problèmes :

Pourquoi ? :

� Bâtir la planification sur un diagnostic de l'existant ;

� Identifier les problèmes ;

� Clarifier les rapports entre plusieurs problèmes dans une optique de cause

à effet

Effet

Problème

Cause

Un problème est un état ressenti comme étant insatisfaisant ; un manque, un

risque, une opportunité non saisie…mais pas l'absence d'une solution possible

à un problème.

Comment ? :

� Définir un problème de départ (consensus du groupe de planification) ;

� Identification des causes du problème de départ ;

� Identification des effets du problème de départ.

NB : Les problèmes sont à formuler sous forme négative.

 13

Structure hiérarchisée des problèmes :

Effet 3

Effet 1 Effet 2

Problème de départ

Cause 1 Cause 2 Cause 3

Sous-cause 2.1 Sous-cause 2.2

Sous-cause 1.1 Sous-cause 1.2

 14

4.3. Analyse des objectifs :

Pourquoi ? :

- Présenter la large gamme des objectifs envisageables sans égards à la

faisabilité par le projet ;

- Décrire la situation future (satisfaisante, idéale)atteinte après la

solution des problèmes ;

- Décrire les "relations moyens-fins".

Comment ?

� Transformer les formules négatives de la hiérarchie des problèmes en

formules positives et veiller à définir un objectif pour chaque problème ;

� Ne pas quantifier les objectifs dans un premier temps ;

� Examiner et vérifier les formules transformées ;

NB : Les objectifs sont à formuler au participe passé.

 15

Structure hiérarchisée des objectifs :

Objectif 3

Objectif 1 Objectif 2

Objectif

Résultat 1 Résultat 2 Résultat 3

 Moyen 2.1 Moyen 2.2

 Moyen 1.1 Moyen 1.2

 16

Analyse des approches alternatives :

Généralement, une hiérarchie des objectifs présente un ensemble de moyens et

de fins qui dépassent largement les ressources et les capacités d'un seul projet.

Un tel projet peut s'engager d'une façon réaliste dans une partie ou dans un

segment de la hiérarchie des objectifs potentiels.

Pourquoi ? :

Réduire la vaste hiérarchie des objectifs à une ou plusieurs alternatives

réalisables d'un futur projet ;

Comment ? :

♦ Identifier plusieurs complexes d'objectifs liés (blocs de la hiérarchie des

objectifs) sous les aspects suivants :

• Leur importance pour certains intérêts (ceux du groupe cible

notamment);

• Leur faisabilité technique ;

• Les limites des moyens à disposition.

(Des aspects additionnels peuvent être indiqués.)

♦ Déterminer une alternative qui doit être poursuivie tenant compte des critères

additionnels.

 17

4.4. Schéma de planification du projet (SPP) :

Le SPP est un cadre / une matrice constituée de quatre colonnes et de quatre

lignes reprenant, dans le détail le produit du processus de planification du projet.

Pourquoi ? :

� Etablir une description sommaire du projet ;

� Disposer d'un "tableau de bord" du projet :

• POURQUOI réalise-t-on le projet ?

• QUEL est l'objectif visé ?

• COMMENT peut-on atteindre les résultats ?

• COMMENT mesure-t-on le succès ?

• OU trouve-t-on les données nécessaires ?

• QUELLES sont les conditions externes influençant le succès ?

• QUELS sont les moyens nécessaires pour réaliser le projet ?

 18

Représentation du SPP :

Description
sommaire

Indicateurs
objectivement
vérifiables

Sources de
vérification

Suppositions
importantes

Objectif global

1

 A l'efficacité à

long terme

Objectif du
projet

2

Résultats

R1

R2

…

Ri

Activités

A11

A12

…

A21

A22

…

…

Ai1

Ai2

…

Aij

Ressources nécessaires et coûts

1
 à dériver de l'arbre des objectifs.

2
 à dériver de l'arbre des objectifs.

 19

4.4.1. La description sommaire (colonne 1 du SPP) :

Pourquoi :

- Faire ressortir les éléments essentiels de la conception du projet ;

- Avoir un instrument pour une meilleure communication dans le futur

processus de planification et de décision ;

- Disposer d'une base pour l'élaboration d'un plan d'opération.

Comment ? :

- Dériver de l'analyse des objectifs et de l'analyse des approches

alternatives.

4.4.2. Les suppositions (colonne 4 du SPP) :

Pourquoi ? :

� Présenter les conditions qui sont importantes mais non pas évidentes pour

assurer le succès du projet et qui ne peuvent pas être directement contrôlées

par la direction du projet ;

� Indiquer les risques potentiels qui peuvent mettre en danger le succès du

projet.

Comment ? :

- Dériver une partie des suppositions de la hiérarchie des objectifs ;

- Conformément à la définition des objectifs, formuler les suppositions

en termes positifs ;

- Pondérer les suppositions d'après leur importance et leur probabilité de

réalisation ;

- Trouver éventuellement des indicateurs.

NB : moins probable sont les suppositions, plus grand est le risque de réussite du

projet.

 20

4.4.3. Indicateurs objectivement vérifiables (colonne 2 du SPP) :

Pourquoi ? :

- Indiquent l'importance du projet ;

- Forcent à examiner la faisabilité des objectifs ;

- Permettent le contrôle interne ainsi que le contrôle externe ;

- Servent de base pour un système de suivi et d'évaluation.

Caractéristiques d'un bon indicateur :

- Substantiel : doit cerner l'essentiel du contenu de l'objectif ;

- Ciblé : suffit des points de vues quantitatif, qualitatif et temporel à

atteindre l'objectif de l'échelon immédiatement supérieur ;

- Plausible : les variations enregistrées sont directement imputables au

projet ;

- Indépendant : mesure la réalisation de l'objectif indépendamment des

moyens mis en œuvre ;

- Facilement vérifiable (coût, temps…).

Comment ? :

- Préciser le contenu des objectifs sous les paramètres suivants :

- Qualité ;

- Quantité ;

- Lieu ;

- Temps ;

- Rapport social (groupe cible).

- Mesurer la situation de départ ;

- Fixer des normes.

 21

4.4.4. Sources de vérification (colonne 3 du SPP) :

Pourquoi ? :

- Fournissent des données indispensables à la vérification des

indicateurs ;

- Renseignent éventuellement la valeur des indicateurs.

Comment ? :

- Dresser une liste des sources d'information / données existantes ;

- Vérifier la notoriété des sources existantes ;

- Indiquer les sources d'information à créer par le projet.

NB : Les sources à créer influencent les activités et les coûts du projet.

4.4.5. La logique du SPP :

Description

sommaire

Indicateurs

objectivement

vérifiables

Sources de

vérification

Suppositions

importantes

Objectif global

Supposition

Objectif du projet

Supposition

Résultats

Supposition

Activités

 22

4.5. Le devis estimatif :

Pourquoi ? :

- Donne éventuellement lieu à réviser l'objectif du projet ou certains

résultats ;

- Rend évident les charges que l'exécution du projet entraînera pour le

maître d'œuvre ;

- Sert de base pour une éventuelle convention future concernant le

projet.

Comment ? :

- Déduire les ressources nécessaires à la réalisation de chaque série

d'activités qui mènent à un résultat ;

- Calculer les quantités en monnaie ;

- Résumer les coûts nécessaires dans un tableau.

Présentation du devis estimatif du projet :

- Devis estimatif par activité

- Devis estimatif par résultat

- Devis estimatif du projet

DEVIS ESTIMATIF ACTIVITE

PROJET : (INTITULE) ………..

Du jj/mm/année Au jj/mm/année

Résultat N° : ………

ACTIVITE N° : …… INTITULEE : ……………………………………………………………………………………………….……

Responsable : ……

N° tâche

Intitulé tâche Besoins en personnel Equipements/

Fournitures
Fonction-

nement

Travaux

exécutés

par des

tiers

Total

Projet Contractuels

P/M DH P/M DH

 24

DEVIS ESTIMATIF RESULTAT

PROJET : (INTITULE) ………..

Du jj/mm/année Au jj/mm/année

Résultat N° : ……Intitulée : ……………………………………………………………………………………………….……

Responsable : ……

N°

Activité

Intitulé activité Besoins en personnel Equipements/

Fournitures
Fonction-

nement

Travaux

exécutés

par des

tiers

Total

Projet Contractuels

P/M DH P/M DH

 25

DEVIS ESTIMATIF DU PROJET

PROJET : (INTITULE) ………..

Du jj/mm/année Au jj/mm/année

Responsable du projet :

N°

Résultat

Intitulé Résultat Besoins en personnel Equipements/

Fournitures

(en DH)

Fonction-

nement

(en DH)

Travaux

exécutés

par des

tiers (DH)

Total

(DH) Projet Contractuels

P/M DH P/M DH

1

2

TOTAL

 Budget

global

1. Budget global du projet : ……………………………. DH

2. Contribution de l'association : ………………………. DH

3. Contribution du partenaire X : ……………………… DH

4. Contribution de la population : …………………….. DH

5. Subvention demandée : ……………………………... DH.

NB :

� 5 = 1 – (2 + 3 + 4)

� On peut joindre une base des calculs, des devis pro-format, des engagements/contrats/conventions….

� Il est généralement utile d'annexer au document du projet des fiches récapitulatives concernant le personnel à engager s'il y a lieu, les acquisitions les plus importantes…

Ces fiches sont sensées reprendre les références techniques, les quantités, les prix, le calendrier des achats, l'activité et/ou résultat concerné…

