

**Central Tunisia
Development
Authority Project
Management
Training**

Work Order No. 07, Indefinite Quantity Contract
PDC-1406-I-07-1097-00

John M. Buck
Claude I. Salem

October-November 1982

Development Alternatives, Inc. 624 Ninth Street, N.W. Washington, D.C. 20001

BEST AVAILABLE COPY

TABLE OF CONTENTS

INTRODUCTION	1
Objective.	1
Consultants.	1
SEQUENCE OF ACTIVITIES	2
Week One: Washington.	2
Week Two: Tunis, Kasserine, Sidi Bouzid, Gafsa.	2
Week Three: Kasserine	4
Week Four: Kasserine Workshop	5
Week Five: Kasserine Workshop	7
Week Six and Seven: Sidi Bouzid, Gafsa, Makthar, Kasserine: Regional Workshops	7
Week Eight: Kasserine and Tunis	8
SYSTEM DESCRIPTION	9
EVALUATION AND OBSERVATIONS.	10
Participant Evaluation	10
Observations by the Consultants.	11
Administrative and Logistic Support.	14
PUTTING THE PLANNING AND MONITORING SYSTEM INTO OPERATION	15
FINDINGS AND RECOMMENDATIONS WITH REGARD TO FUTURE TRAINING.	16
Findings	16
Recommendations.	16
ANNEX A: MEETINGS WITH, AND REPORTS TO, MR. BOUGATEF,	A-1
ANNEX B: LIST OF WORKSHOP PARTICIPANTS.	B-1
ANNEX C: KASSERINE WORKSHOP: DAILY SCHEDULES AND TRAINING MATERIALS	C-1
ANNEX D: REGIONAL WORKSHOPS: DAILY SCHEDULES AND TRAINING MATERIALS	D-1
ANNEX E: PARTICIPANTS' INDIVIDUAL WORK: APPLICATION OF PLANNING AND MONITORING TOOLS	E-1

INTRODUCTION

Objective

This report describes an eight-week effort by two consultants to the Central Tunisia Development Authority (Office de Développement de la Tunisie Centrale [ODTC]). The consultants' task was to design, organize, and conduct a project implementation training program. Specifically, the consultants were to train the key planning, technical, and project staff, and subdivision managers, of the ODTC as well as representatives of institutions that collaborate closely with it. They were to assist the ODTC to define project managers' tasks, identify project objectives, and analyze projects to develop practical scheduling and monitoring systems. These systems were to provide for annual planning and monthly reporting on an activity-by-activity basis.

Consultants

This work was performed by John M. Buck and Dr. Claude I. Salem under Work Order No. 07 of Indefinite Quantity Contract PDC-1406-I-07-1097-00, between Development Alternatives, Inc., and the Agency for International Development (AID). Throughout the effort, the consultants worked closely with the Tunisian Resident Adviser, Mohsen Chaari, who served as the third member of the training team.

SEQUENCE OF ACTIVITIES

Week One: Washington

During the start-up week in Washington, the consultants met with the AID Project Officer John Lewis, and with Gerald Miller, both of NE/TECH. They also interviewed Kenneth Kornher and Jeanne North of ST/MD. These meetings dealt with the Central Tunisian setting, current problems, and the specific needs that the training given under this work order should address. The consultants reviewed material from the AID file on the Central Tunisia Area Development Subproject (Project No. 664.0312.1), related project papers, position papers, reports from the University of Wisconsin intervention, and reports prepared by the Tunisian Centre National d'Études Agricoles.

They also spoke with other persons knowledgeable of the ODTC's history. Most significant of these interviews was that with Richard Roberts, the consultant whose February 1982 report formed the basis for this work order.

In addition, the consultants met with Morris Salomon and Merlyn Kettering of the Department of Agriculture's Development Project Management Center to discuss the "action training" approach used in Jamaica that was thought by AID to have possible relevance to the training planned for the ODTC.

Week Two: Tunis, Kasserine, Sidi Bouzid, Gafsa

The consultants spent the first two days of Week Two in Tunis. They met at length with Dorothy Young, RDO AID/Tunisia, Chedli Zarg Al Ayoun of the RDO staff, and Mr. Chaari to agree upon a detailed schedule for the training and for the initial orientation and analysis period in the Central Tunisia region.

At AID/Tunisia, the consultants met with Dale Gibb, the health, population, and nutrition officer; John Fliginger and Harry Dickherber of the Food and Agriculture Office; and Frank Kerber, the acting program officer.

Also in Tunis, the team met with Mondher Gargouri, Commissaire Général au Développement Régional; Mohsen Boujebel, Planning Director of the Ministry of Agriculture; M. Mtibaa, Deputy Director of the Centre National d'Études Agricoles; and Taoufik Rabah, Président Directeur Général of CEGOS, a Tunisian management consulting firm engaged in conducting computer training workshops for ODTC personnel.

At midweek the consultants traveled to Kasserine, where they briefed Rachid Bougatef, Président Directeur Général of the ODTC (see Annex A). Mr. Bougatef approved the proposed schedule of training workshops for Kasserine and the regions, and agreed to the consultants' basic approach, which was to focus on the establishment of a project planning and monitoring system.

The consultants also had initial meetings with the directors of headquarters staff sections in Kasserine. They then spent three days visiting regional and subdivision headquarters in the regions of Kasserine, Sidi Bouzid, and Gafsa, explaining the team's mission and the content of the workshops; observing ODTC activities at the work site; and verifying the type, level, and content of training that would be useful to ODTC personnel at each level of the organization. A visit to Makthar had been planned, but was cancelled due to a scheduling conflict.

Week Three: Kasserine

The third week began with another meeting between the team and Mr. Bougatef. The consultants discussed their observations on work at the regional and subdivision levels and their conclusions concerning management training needs. They confirmed their earlier recommendation that the workshops focus on introduction of a project planning and monitoring mechanism, and described the management tools that would be the components of such a system. These components were discussed as they fitted into a management information cycle: the dissemination of goals and timetables from the national and ODTC levels to the regions and subdivisions, and reporting of progress from the subdivision to the ODTC headquarters level, using increasingly aggregated indices (see Annex C). The aggregated indices for each ODTC activity (action) would form the central monitoring tool (tableau de bord) contemplated in the work order.

Mr. Bougatef approved the proposed monitoring mechanism and its components and issued a directive that key members of the headquarters staff attend the two-week workshop in which this material would be presented (see Annex A). He also suggested that a one-day miniworkshop be held at the end of the first week for all the subdivision chiefs, to orient them to the training objectives and approach. The consultants agreed that this was an excellent idea.

The team spent the rest of Week Three interviewing individual staff members, reviewing existing reporting methods and data (which were concerned largely with financial accountability), tailoring workshop content and training aids to fit the ODTC context, and developing case studies to demonstrate the application of the planning and monitoring techniques to the ODTC's work.

Week Four: Kasserine Workshop

The workshop began with a general meeting of ODTIC headquarters staff, the regional directors, AID personnel concerned with Central Tunisia, and representatives of various cooperating institutions within the area (see Annex B for list of attendees). The session was opened by Mr. Bougatef, who welcomed the consultants and gave a brief sketch of their approach and the objectives of the workshop, as these fitted into the overall effort to improve ODTIC management.

The consultants then distributed a schedule for the two-week workshop and went over its purposes, how it related to the problems of managing rural development projects, and why the ODTIC needed a planning and monitoring mechanism to complement its existing financial accounting system. The purpose was to add a dynamic element of ongoing project management, reprogramming, and rescheduling to fit emerging needs during the year, as contrasted with holding a passive review of successes and failures at the end of the year.

The participants were then led through a sample case study -- setting up a pumping station for an irrigated perimeter -- in which all of the management tools to be taught in the workshop were presented briefly (see Annex C).

On the second day of the workshop, the training team introduced the first practical exercise -- planning a party. This set the pattern for the rest of the workshop: introduction of the material to be covered during the day, followed by a practical exercise worked individually or in groups. The participants found the party planning exercise amusing, and it accustomed them to working together and combining their ideas into a joint solution. It also showed them that they had all informally applied the techniques being taught in the workshop: breaking down an

activity into its component parts, establishing a logical sequence of tasks, and profiting from the opportunity to conduct parallel activities simultaneously to minimize the total time required to achieve the end result (see Annex C).

During the rest of the week, the participants worked on the principal case study, drilling a well and putting it into operation. This case study formed the basis for the remainder of the workshop (see Annex C). They also selected the individual work that each was to prepare in his or her own area of responsibility (see Annex E). The training team members scheduled a series of one-to-one meetings with the participants to answer questions and help them understand the application of the workshop techniques to their particular jobs.

One important product of the first two days of the workshop, during which the regional directors participated, was the establishment of a definitive nomenclature to describe the work of the ODTC. It became apparent on the first day that terms such as "project," "activity," "action," and "task" were being used differently, according to organizational level or individual taste, to describe ODTC work. In the interest of clarity, a group led by Mr. Chaari and composed of the regional directors and certain key staff established the standard nomenclature set forth in Annex C.

The week ended with the one-day miniworkshop for subdivision chiefs that Mr. Bougatef had suggested. This effort proved very successful. It gave the training team a chance to establish further contacts at the basic working level of the ODTC (a follow-on to their visits of the previous week), and to give the subdivision chiefs a foretaste of the material to be presented in the regional workshops. This assured that both the content and the method of presentation of these workshops were relevant to subdivision needs.

Week Five: Kasserine Workshop

During the fifth week, the training team again used the deep-well case study and took it to its conclusion by applying scheduling and reprogramming methods (expressed in the form of a Gantt chart [échéancier] in Annex C). The participants thus made the transition from planning and monitoring preparations of a single irrigation well to planning and monitoring the creation of any number of such wells. The participants were then introduced to the concept of indicators and aggregated indices of accomplishment, and to the idea of expressing the mean level of completion of a set of activities in terms of a weighted index (see Annex C).

The week concluded with a detailed presentation (including practical exercises) of the project status profile (profil de réalisation). This, with the accompanying raw data sheet, is the basic component of the central monitoring tool to be used at ODTIC headquarters (see Annex C).

Mr. Bougatef closed the workshop on Saturday with an expression of his support for the effort, his satisfaction with the outcome, and his expectations regarding the role that the planning and monitoring mechanism would play in the future work of the ODTIC. His remarks repeated ideas he had expressed in private to the team during the briefing at the end of the workshop on the previous day.

Weeks Six and Seven: Sidi Bouzid, Gafsa, Makthar, Kasserine: Regional Workshops

During Weeks Six and Seven the training team held two-day summary workshops in each of the four regions of the ODTIC, presenting the same planning and monitoring methods in a form tailored to the regional and subdivision levels. The attendance

was excellent (notwithstanding the transportation problems associated with local flooding during the Sidi Bouzid phase), and the consultants had to send back to Kasserine for additional copies of the regional training package (see Annex B for lists of attendees; see Annex D for regional training package content).

Week Eight: Kasserine and Tunis

During the first half of Week Eight, the consultants had a series of meetings in Kasserine with Mr. Bougatef, key ODTC staff, the AID/Tunisia Acting Director, the RDO staff responsible for the work order, and Richard Roberts, the consultant who originally recommended that this project management training be given. All participants concurred with the consultants' draft final report and endorsed their recommendations that:

- The project planning and monitoring system be put into practice during 1983; and
- The ODTC staff be given training in project design and evaluation, plus follow-up assistance with the monitoring system.

The consultants spent the latter part of the week in Tunis. Unfortunately, their scheduled briefing with the Ministry of Agriculture planning staff was cancelled; however, they were able to meet at length with interested members of the AID/Tunisia staff and to provide details regarding both the planned system for project monitoring and their recommendations for future training of the ODTC staff.

SYSTEM DESCRIPTION

The system for planning and monitoring an activity of the ODTC is composed of the following steps:

- An activity is broken down (décomposition d'une action) into its component tasks and subtasks, and these are arranged in logical sequences. The subtask sequence chains are then examined to determine which subtask in one chain must precede or follow a given subtask in another chain, so that parallel activities may be launched as soon as possible, thus compressing the total time required for the completion of any activity.
- Having broken down the activity into its components and established their sequence, the planner identifies major milestones (jalons) for each task and attributes a time between each pair of milestones. This identification of milestones and attribution of elapsed time between pairs of successive milestones is portrayed on the project timetable (tableau d'exécution).
- The product of the first two steps is then portrayed graphically on a Gantt chart. The chart shows the original time planned for completion of each task; the actual time worked; and the various reprogrammed times, which reflect adjustments made in the course of project work.
- This process of breakdown and analysis leads to the project status profile, which takes the data from the project timetable and expresses them in terms of the aggregate indices of accomplishment planned for each quarter of the year. There is a graphic portrayal of the schedule, similar to that on the Gantt chart, with associated budget figures for quarterly cash-flow planning. The two columns on the right of the profile show the state of completion of each task as a percentage of the goal for that date, and as a percentage of the annual goal. The difference between the Gantt chart and the project status profile, both of which give the schedule in graphic form, is that the Gantt chart is a working tool for planning, tracking, and rescheduling, whereas the profile is a tool for setting goals and reporting aggregate results to higher headquarters.

Once the project status profile is established, it becomes part of the management information cycle (flux et reflux, see Annex C). This cycle starts with certain given data (intrants) developed by the political and administrative process that sets ODTC goals and budgets.

These goals and budgets are reflected in master status profiles, which are disseminated to the regions and subdivisions, with an appropriate breakdown of individual goals at each level. The training team emphasized that this should be a dynamic process, with the regional and subdivision leaders questioning their goals and budgets to be sure that they are realizable.

Once goals are agreed to and disseminated to the subdivisions, the monthly and quarterly reporting process begins. The data produced by the subdivision monthly reports are aggregated successively at the regional and ODTC levels, to produce the central monitoring tool. This summary is transmitted to the Ministry of Agriculture and the Ministry of Planning and Budget, and should influence their inputs to the coming year. Thus the information cycle is closed, having the input-process-feedback loop typical of a management information system.

EVALUATION AND OBSERVATIONS

Participant Evaluation

At the end of the two-week Kasserine workshop, participants were asked to evaluate the training methods and the content of the program. The results are shown on a summary evaluation form (see Figure 1). Participants were asked whether the workshop had met their expectations and had been responsive to their needs; they

were also asked to rate on a five-point scale their degree of satisfaction with various aspects of course presentation and content.

The participants stated that they came to the workshop sessions expecting to draw from them help in "organizing their own work," in understanding "how to manage a project," and in "planning the implementation" of a project. These comments support the end-of-training assessment by all participants that the workshop responded to their management training needs in a manner that met or exceeded their expectations.

The participants indicated that they were very pleased with workshop content and training methods, rating all items between four and five on the five-point scale. They particularly liked the personalized instruction, in which the trainers met with them individually to work on their particular management problems. The mean rating of this activity was 4.9.

Based on this experience, participants favored similarly organized workshops in the future dealing with "action training" (3), project appraisal and evaluation (3), internal ODTC organization (2), and general project management (2).

Observations by the Consultants

From their discussions in Washington and Tunis, and from their review of reports on previous training given to ODTC personnel, the consultants determined that they must take into account three important characteristics of the training environment:

- The ODTC staff and supervisors wanted practical, job-related training and had little interest in (or tolerance for) either theoretical presentations or the examination of case studies not drawn from their own work;

- Obtaining continued attendance from participants could prove difficult, either because they lost interest or yielded to what they perceived to be the priority demands of their regular work and dropped out; and
- Reaching managers and staff at the regional and sub-division levels to present a training program could be difficult, given the wide geographic dispersion of personnel, their transportation problems, and their involvement with daily work.

To maximize the effectiveness of training in the face of these characteristics, team members used a three-part approach.

- They developed special course materials, tailored to the ODTTC setting, that used practical exercises based on actual work of the participants.
- They obtained Mr. Bougatef's support for the idea that attendance at the workshops was "real work." They also limited the formal classwork to morning sessions, so that most participants could continue their daily work in the afternoons.
- They used an iterative approach for contact with regional and subdivision personnel, to assure that they met with almost everyone at least once and with many of them four or more times. A fuller description of each of these aspects of the team's approach follows.

Practical Content Tailored to the ODTTC

During the preparation phase in Washington, the consultants developed only general ideas on the types of management tools and level of complexity appropriate for the ODTTC workshops. They left development of specific materials until the on-the-ground familiarization phase, which preceded the opening of the Kasserine workshop. These materials were derived from the consultant team's work with the headquarters staff, regional directors, and subdivision chiefs. At each stage of their development, the materials received Mr. Bougatef's endorsement. Although this approach was time consuming, it produced course materials that

were meaningful to the participants, using examples from their own work as case studies and practical exercises. Realistic goals, timetables, and budget data were used, and typical sorts of problems encountered in project execution were introduced.

Workshop Scheduling to Maximize Attendance

The consultants and Mr. Bougatef agreed that the training was an important part of the participants' work, rather than a distraction from it. That idea was communicated to the participants. This top-level support for the workshops, combined with the practical nature of their content, opened the way for good attendance at both the headquarters and the regional sessions. In addition, for the two-week Kasserine workshop, formal group training was limited to the mornings, with participants free to continue their regular jobs and to prepare their individual course work in the afternoons. Each afternoon the consultants held a series of one-to-one work sessions with participants. These individual sessions dealt with each participant's particular management problems or difficulties in understanding and applying the course techniques; they had the added benefit of permitting the consultants to bring up to date any participant who had been forced by urgent work or family crisis to miss one or two of the morning sessions. These situations arose, and the individual sessions permitted the participants to rejoin the class, rather than becoming discouraged and dropping out.

Iterative Approach to Field-Level Training

The team realized that it would be lucky if single workshops of two or three days, given on a one-time basis at the regional level, were attended by a significant number of the subdivision personnel at whom the training was primarily aimed. For this reason, and for sound pedagogical reasons, the team adopted the iterative approach. By visiting the region twice and meeting with both regional and subdivision managers in Kasserine (in addition

to having informal contacts as people came and went on other business), the consultants were able to ensure that they had at least one formal session with almost everyone, and two, three, or more with most. At each opportunity, the team went over the content of the entire training course in abbreviated fashion before turning to more detailed treatment of particular aspects. In this way, those who were able to attend only a single session learned at least the general concepts; those who had repeated exposure to the material were able to understand it more thoroughly.

Administrative and Logistic Support

The commitment of ODTC leadership to project implementation training was shown in practical terms by personnel at both the headquarters and the regions who provided administrative and logistic support and who adjusted their schedules, when needed, to assure maximum attendance at the workshops. The best space at each location was made available for the sessions, and every effort was made to assure that potential participants were advised of times, dates, and places. Secretarial and photocopying services were provided with efficiency and dedication. Punctual transportation was provided on a daily basis. Friendship and courtesy were shown the consultants by personnel throughout the organization.

It would not have been possible to conduct the training effort in an effective manner without this sort of coordination and support from all concerned. The consultants wish to express their thanks to everyone within the ODTC, and various collaborating institutions, who made their work possible.

PUTTING THE PLANNING AND MONITORING SYSTEM INTO OPERATION

To put into operation the system for planning and monitoring that was taught in the workshops, the team proposed, and Mr. Bougatef approved, the test use of one activity of the ODTC -- the improvement of surface wells for irrigation. This activity is found in all the regions and subdivisions and is a high-priority effort. Thus it is a good test subject for establishing the system at all levels. The plan is to take real 1983 goals and budgets for this activity, break them down into regional and subdivision goals and budgets, disseminate these, and then proceed with the feedback part of the cycle -- monthly and quarterly reports from subdivision to region to headquarters. The planning documents for this test case and the schedule for dissemination and reporting are presented in Annex E.

The consultants recommend that the test activity be used for system start-up purposes beginning in January 1983, and that at least two more priority activities be added starting with the second quarter of 1983. Eventually, the ODTC should put the system into full effect by establishing a project status profile for each of its 40 or so activities and using these to track overall progress. These, with the accompanying data sheets, would form the final central monitoring tool foreseen in the work order. This cannot be achieved overnight, but it should be possible to have it in place, at least for all high-priority activities, by the end of 1983.

FINDINGS AND RECOMMENDATIONS WITH REGARD TO FUTURE TRAINING

Findings

- The top leadership of the ODTC has the will to identify, confront, and seek remedies for existing weaknesses in the organization's structure, personnel, and methods of operation. This willingness to identify problems and seek solutions is a fundamental precondition for the effective use of consultant services.
- In general, ODTC personnel have the basic level of training necessary for them to understand and profit from the type of training presented by the consultant team. Equally important, most of them demonstrate a willingness to learn and a desire to improve their managerial skills.
- To deliver training effectively in Central Tunisia, the trainers must have a fluent command of French, including terms of art used in management, planning, and evaluation. Arabic is also very useful, although not essential.
- It is important, in the ODTC context, to make a distinction between the role of consultants and the role of ODTC managers. Outside consultants can train, advise, stimulate, evaluate, and retrain, but they must not -- either in fact or in appearance -- take over management functions. This can happen, and there are many examples in developing countries where it has. The consultants recommend that the duration of future training interventions not exceed six weeks; a longer presence would waste money and would risk being dysfunctional by creating either the appearance or the reality that ODTC managers had become dependent upon the consultants for implementation. The best approach is to use serial interventions, as recommended below.

RecommendationsFollow-up to the Present Training

- Mr. Bougatef suggested that the consultant team should return during the course of the next year to evaluate the implementation of the planning and monitoring system taught in the workshops and, if need be, to give refresher training. The consultants expressed their willingness to do so in principle, pending appropriate arrangements.

- Mr. Bougatef agreed with, and put into practice, the consultants' recommendation that system implementation start with a single test case -- improvement of surface irrigation wells -- under the management of the director of planning, with technical support and review by Mr. Chaari. The team further recommends that at least two further activities be added to the monitoring system during the second quarter of 1983. All major activities should be monitored by the end of 1983.
- The consultants recommend that, if they are to do a follow-up, a sample of subdivision monthly reports and all regional and ODTC quarterly reports be forwarded to them through AID, so that they can observe how system implementation is progressing and prepare for their next visit.
- The follow-up should take three to four weeks for a two-person team. It could be done in conjunction with the further training sessions recommended below.

Additional Training Needed

The consultants think that the primary needs for further training of the ODTC staff during 1983 are in two areas:

- Project design, to include development of an agreed-upon format for presentation and a precise set of criteria for selection acceptable to the Ministry of Agriculture, the Ministry of Planning and Budget, and donor agencies; and
- Project evaluation, using a set of tools to assess both current viability during the course of a project and impact at the end (or at intermediate points).

The team recommends that this training be given in two sessions, spread over 1983, with a third visit to perform a final end-of-year evaluation of all training interventions since October 1982. This pattern would permit the teaching of each subject, its application by ODTC managers and staff, and its subsequent assessment (with possible follow-up training) by an outside training team.

ANNEX A
MEETINGS WITH, AND REPORTS TO,
MR. BOUGATEF

Development Alternatives, Inc.
624 Ninth Street, N.W.
Sixth Floor
Washington, D.C. 20001

FORMATION EN COURS D'EMPLOI
POUR LA GESTION ET LA REALISATION
DE PROJETS DE L'O.D.T.C.

John M. Buck

Claude Salem

CALENDRIER PROVISOIRE

Previous Page Blank

CALENDRIER PROVISOIRE

- 6 octobre: Réunion avec M. Bougatef ayant pour but la présentation et modification éventuelle du présent calendrier.
- 6-11 octobre: Période de familiarisation, de visites de terrain, et de diagnostic des conditions de gestion qui devraient être incluses au programme de formation.
- 11 octobre: Présentation de l'échéancier de sessions de formation, y compris un sommaire des sujets prioritaires.
- 12-16 octobre: Mise au point et préparation du matériel didactique et des programmes spécifiques.
- Programme illustratif:
- A - Les tâches opérationnelles du gestionnaire de projets:
 - B - L'analyse d'objectifs et leur traduction en termes opérationnels:
théorie, analyse de groupe et travaux pratiques.
 - C - Techniques de gestion de projets de développement:
théorie, travaux pratiques (groupe et individuels).
 - D - Elaboration d'un système de suivi des projets de l'O.D.T.C.:
théorie, travaux pratiques.
- ¹⁹
~~18~~ octobre: Présentation générale.
- ²⁰
~~19~~-30 octobre: Formation en cours d'emploi - Kasserine
- 1-14 novembre: Formation en cours d'emploi
Gafsa, Sidi Bou Zid,
Makhtar, Siliana
- 15-16 novembre: Rédaction du rapport de fin de mission.
- 17 novembre: Présentation à M. Bougatef du rapport de fin de mission:
Réunions avec les responsables de l'O.D.T.C.
- 18-19 novembre: Présentation à l'U.S.A.I.D. et réunion générale.

Development Alternatives, Inc.
624 Ninth Street, N.W.
Sixth Floor
Washington, D.C. 20001

MISSION TABLEAU DE BORD AUPRES DE L'ODTC

REUNION DU 11 OCTOBRE 1982 AVEC M. BOUGATEF, PDG DE L'ODTC

ORDRE DU JOUR

1. Bref aperçu des visites dans les Directions Régionales et dans les Subdivisions; conclusions quant aux besoins en matière de gestion des projets.

2. PROPOSITIONS:
 - a. But à moyen terme: établir un mécanisme de suivi systématique pour améliorer la gestion des projets.
 - b. But du séminaire: former les gestionnaires des projets à l'application et à l'emploi du mécanisme de suivi proposé.
 - c. Sujets prioritaires du séminaire de formation et outils de suivi systématique.
 - d. Structure du séminaire et horaire journalier.

3. POINTS DE DISCUSSION:
 - a. Assiduité dans la participation des gestionnaires et des techniciens.
 - b. Le flux et le reflux de l'information.

MISSION TABLEAU DE BORD

SUJETS PRIORITAIRES

ET

OUTILS DE GESTION

- I. Elements de préparation des projets en vue d'assurer leur bonne gestion.

OUTILS:

- . Décomposition des projets en activités essentielles.
- . Calendrier de réalisation par activité.
- . Echéancier graphique.
- . Jalons de réalisation.
- . Profil de réalisation.

- II. Eléments de suivi des projets.

OUTILS:

- . Indicateurs de progrès.
- . Rapports mensuels.
- . Rapports trimestriels.
- . Tableau de bord.

MISSION TABLEAU DE BORD

COMPOSANTES DU SYSTEME DE SUIVI
POUR LA GESTION DES PROJETS

<u>NIVEAU</u>	<u>DOCUMENT DE SUIVI</u>	<u>FREQUENCE</u>
Direction centrale	Tableau de bord par projet et par région	Trimestriel
	-et- Rapports aux ministères	Trimestriel
Directions régionales	Rapport de réalisation	Trimestriel
Subdivisions	Rapport d'avancement des travaux	Mensuel
Agents techniques	Rapport d'avancement des travaux	Mensuel

NOTE: Les rapports ci-dessus consisteront d'une mise à jour des informations contenues dans les échéanciers et d'une actualisation des budgets correspondants aux activités à chaque niveau.

REPUBLIQUE TUNISIENNE
MINISTERE DE L'AGRICULTURE
OFFICE DE DEVELOPPEMENT
DE LA TUNISIE CENTRALE
KASSERINE

-/-

NOTE DE SERVICE

-*-*

Les cadres dont les noms suivant sont priés
d'assister au séminaire de formation sur l'exécution
des projets qui sera organisé dans la Direction de la
Planification et ce du 19 au 30 Octobre 1982 de 9^H00
à 12^H00.

Le Président Directeur Général

1. Hassinet LAID
2. Hassen HAMADI
3. Mokdad MISSAOUI
4. Mosbah HDJI
5. Moncef HUSSEIN
6. Abdellah CHROUDA
7. Ahmed ABBES
8. Belgacem TOBBI
9. Mounir BOURACUI
10. M'DELLA BOUAZIZI
11. Habib MDIMEGH
12. Brahim N'CI

Development Alternatives, Inc.
624 Ninth Street, N.W.
Sixth Floor
Washington, D.C. 20001

28 Octobre 1982

MISSION TABLEAU DE BORD
ORDRE DU JOUR

Réunion avec M. BOUGATEF P.D.G. de l'ODTC.

-//-

1. Compte-rendu des travaux du Séminaire à ce jour :
 - a) établissement d'une nomenclature des actions de développement de l'ODTC par les Directeurs Régionaux et les Cadres Supérieurs de la Direction Centrale.
 - b) La participation des cadres de la Direction Centrale.
 - c) La journée des subdivisionnaires.
2. Les composantes du mécanisme de suivi des actions de l'ODTC :
 - a) La stratégie des actions prioritaires
 - b) Les indicateurs de réalisation
 - c) Le suivi des actions : le programme de travail régional.
 - d) Le tableau de bord trimestriel.
3. Le suivi du travail entamé au courant de la mission tableau de bord
 - a) besoin d'un suivi continu du travail prévu
 - b) cellule Planification devrait être responsable de la bonne marche de l'action et de sa réalisation.
 - c) conseiller résident a travaillé étroitement avec la mission ; nous proposerons que celui-ci soit chargé d'assurer le bien fondé technique de la réalisation de cette action.
4. Le but des Séminaires régionaux des deux semaines suivantes :

Etablir une fondation parmi les cadres régionaux pour une diffusion du mécanisme de suivi systématique.

Development Alternatives, Inc.
624 Ninth Street, N.W.
Sixth Floor
Washington, D.C. 20001

MISSION TABLEAU DE BORD

CONSTATATIONS ET RECOMMANDATIONS
DE FIN DE MISSION

Pour discussion avec M. BOUGATEF, P.D.G. de l'O.D.T.C.

Samedi 13 novembre 1982

L'équipe de consultants, chargés de l'organisation des séminaires de gestion qui se sont déroulés dans différentes villes de la Tunisie Centrale pour le compte de l'Office de Développement de cette région, y a passé près de sept semaines au cours desquelles elle a travaillé en étroite collaboration avec les principaux responsables de cet organisme et notamment avec son P.D.G.. Les consultants ont voyagé dans les quatre gouvernorats, sites des actions de développement de l'Office, et ont rencontré les gestionnaires responsables de l'exécution de ces actions, ainsi que certains des représentants d'autres organismes régionaux. Les constatations et les recommandations font suite à une réflexion approfondie et continue, et constituent le résultat de cette mission.

Constatations

Les responsables des divers services de l'ODTC, tant au niveau central que régional, sont pourvus des connaissances et capacités essentielles à la gestion rationnelle des actions de développement ; ils font preuve par ailleurs d'une volonté d'amélioration pratique et d'extension de leur maîtrise dans certains autres domaines leur permettant de mieux assumer leur responsabilité de gestionnaires d'actions, de personnel et de ressources. Ceci représente une condition sine qua non à toute formation ultérieure.

Il existe, au niveau le plus élevé de l'ODTC une volonté d'affronter toute faiblesse qui puisse s'y manifester en lui trouvant sa solution, en l'appliquant et en suivant son exécution en collaboration étroite avec ses collaborateurs. Il est évident que toute action d'assistance technique future doit bénéficier de sa confiance et de son ouverture vis-à-vis de l'information nouvelle. Comme il est essentiel que tout consultant éventuel de l'ODTC doive maîtriser d'une manière convenable la langue française.

Compte-tenu du potentiel actuel à l'ODTC, il semblerait que toute intervention dont la durée excéderait 6 semaines porterait préjudice à l'exercice des responsabilités des gestionnaires en fonction. A cette fin, il est par conséquent important de délimiter d'une manière précise le rôle des consultants et des directeurs et responsables de l'O.D.T.C. : la tâche des uns étant de faciliter l'introduction de certaines techniques et outils et de veiller à leur assimilation, celle des autres d'en comprendre la portée et de se charger de leur application dans la procédure courante de l'Office, avec les conseils des consultants si le besoin se manifeste.

Recommandations

Ces recommandations tiennent compte des constatations citées ci-dessus et portent sur deux aspects : le suivi de l'action, dont le séminaire de gestion a été l'objet, et les actions futures à entreprendre dans le cadre d'une amélioration de la planification et de la gestion des actions de l'ODTC.

En ce qui concerne l'action de mise en place d'un mécanisme de suivi systématique, permettant l'actualisation trimestrielle d'un Tableau de Bord des actions de l'ODTC :

Il est prévu ^{que le suivi d'une} ~~de~~ action de l'ODTC: l'amélioration des puits de surface, soit exécutée sous la responsabilité de la Direction de la Planification et le suivi technique du conseiller résident Mr M. CHAARI. La recommandation de l'équipe est d'étendre progressivement ce suivi, après un trimestre d'observation à deux ou trois autres actions prioritaire à portée régionale.

A partir de Février 1983, la Direction de la Planification devrait être en mesure de préparer des rapports mensuels d'exécution du système de suivi. Ces rapports comprendraient les éléments suivants :

- a- un échantillon représentatif des rapports émanant des subdivisions ;
- b- les profils de réalisation actualisés par les directions régionales ;
- c- la présentation des données régionales au niveau "Tableau de Bord".
- d- d'autres constatations et problèmes rencontrés en cours d'exécution.

Ces rapports permettront aux consultants de maintenir un suivi à distance pour lequel ils sont entièrement disponibles ainsi que pour préparer les interventions sur place à des dates qui seront fixées ultérieurement.

Dans le but d'améliorer le mécanisme de suivi systématique, les experts consultants devraient travailler avec les responsables concernés durant des périodes dont la durée optimale sera vraisemblablement de trois à quatre semaines.

En ce qui concerne les autres actions à entreprendre, dans le cadre d'une amélioration générale de la planification et de la gestion des actions de l'ODTC, on peut noter que les avantages de la formule utilisée pour la présente mission, Mission du "Tableau de Bord", peuvent être renouvelées en vue d'atteindre des buts semblables.

Deux thèmes principaux se dégagent pour les étapes suivantes:

- 1) la préparation d'esquisses d'actions de développement et de documents justificatifs permettant leur soumission et acceptation par les ministères de l'Agriculture et du Plan.
- 2) l'évaluation d'actions de développement gérées par l'O.D.T.C.

Chacun des thèmes précédents pourrait constituer le sujet d'un programme de formation par l'action. Dans cette optique, la programmation des actions futures ne devra pas être envisagée sur de longues périodes - 6 mois par exemple - mais

limitées à de courtes interventions échelonnées sur 12 mois. Ceci d'ailleurs sera plus profitable à l'Office et permettra à chaque phase d'introduire une nouvelle procédure et d'entamer son exécution, de laisser aux services concernés le soin de remplir leur responsabilité en la matière avec un suivi si nécessaire, et finalement, d'évaluer les acquis de chaque action et de fournir les ajustements nécessaires, soit par une série de sessions courtes ou de travaux individuels. Ces deux cycles pourraient dans ces conditions être achevées dans les 8 à 10 mois. Ils seront ensuite suivis d'une évaluation globale des interventions dans les mois qui suivront.

A la différence d'une présence continue de consultants pour une période de 6 mois qui n'avantage ni aux uns ni aux autres, la formule proposée plus réaliste et plus souple utiliserait le temps disponible d'une façon plus rationnelle garantirait le recrutement de consultants d'un niveau satisfaisant, en même temps qu'elle respecterait une méthode pédagogique adaptée à l'assimilation des principes énoncés pour l'action à moyen terme.

ANNEX B
LIST OF WORKSHOP PARTICIPANTS

PARTICIPANTS

--*--*

WORKSHOP KASSERINE

Mme BOUAZIZI Mdella	Dir. Planification Commercialisation
NCIB Ibrahim	DAAF Achat Matériel
TOBBI Belgacem	DAT Vulgarisation
ABBES Ahmed	DAT Production Agricole et Végétale
HUSSEIN Moncef	DAT Hydraulique
DAOUD Laroussi	Direction Régionale SIDI BOUZID
BOURAOUI Mounir	Fonds Expérimental
ACHOURI Ahmed	DAT Crédits en Nature
MISSAOUI Mokdad	Direction Planification
HASSINET Laïd	S. Dir. DAAF
SAKRI Mohamed	Dir. Planification
MORRISSON Russel	Fonds Expérimental
BENNOUR Boubaker	S.D. Affaires Sociales et Formation
	S.N.C.P.A.
NAJI Mondher	Consultant -Fonds Dév. Communautaire
* BEN SANIA	Directeur de l'Institut du Kef
* NSIRI Saïd	Directeur Régional SIDI BOUZID
* DALY Jamil	Directeur Régional GAFSA
* EL HANI Salah	Directeur Régional MAKTHAR
* SMITH Bob	Adviser - Extension Project

* Attended opening sessions of workshop.

PREVIOUS PAGE BLANK

GENERAL MEETING OF SUBDIVISIONAIRES

MENASRI Abdelmalek	Sbeitla
SAADAoui Mustapha	Férian
DEBYAOUI Abdelmalek	Jedienne
MAZOUGUI Belgacem	Rouhia
GUERBI Ammar	Kasserine Nord
SAIHI Chebbi	Haidra
TAGGASI Ouanes	Thala
LAZZEZ Moncef	Sbiba
SOUISSI Hédi	Meknassy
HADRI Badreddine	Esned
KAABACHI Ezeddine	Gafsa Nord
HRIZI Mohamed Laroussi	Majel Bel Abbès
SAIBI Abdelmajid	Sebbala
MOSBAHI Habib	Menzel Bouzaienne
GHARSALLAOUI Béchir	Jelma

REGIONAL WORKSHOP SIDI BOUZID

SOUISSI Hédi	Subdivisionnaire Maknassy ODTC
MOSBAHI Habib	" M. Bouzaienne ODTC
GHARSALLAOUI Béchir	" Jelma ODTC
AKRIMI Ali	Adjoint Technique P.S & PPI Zouafria
SOUISSI Mohsen	Direction Régionale Sidi Bouzid
BECCAI Mohamed Mohsen	Vulgarisation Puit de Surface draie
AMRI Laid	Direction Régionale Sidi Bouzid
SAIBI Abdelmajid	Subdivisionnaire Sebbala
N'SIRI BOUALLEM Azouzi	Direction Régionale Sidi Bouzid
BZEOUICH Abdessalem	Administrateur Régional de la Santé Publique Sidi Bouzid
DAOUD Laroussi	Direction ODTC Sidi Bouzid
LAID Keddoussi	Délégué Régional Planning Familial Sidi Bouzid
HACOUSSI Ali	ODTC Toula
CHUKAI Moktar	Chef du Parc - Adjoint

REGIONAL WORKSHOP AT GAFSA

HADRI Badreddine	ODTC Sened
KAABACHI Ezzeddine	ODTC Gafsa
M'BAREK Mokhtar	Ministère de l'Equipement
SLIMA Chaâbane	ODTC Sened
MOUSSAOUI Ali	Dir. Régionale de l'Equipement
RABHI Mohamed	Office des Céréales
AYADI Ahmed	ODTC Sened
BEN AMMAR Habib	OMVPI Gafsa
TRABELSI Abdelmalek	OMVPI Gafsa
NACEUR Nouredine	Institut des Régions Arides (Tozeur station)
Mme SAADIA Zuba	Affaires Sociales
AZAZA Brahim	ODTC Gafsa Dir. Régionale
Nasser Brahim	ODTC Gafsa Dir. Régionale
M'NASSRI Mohamed	OMVPI Gafsa et Djerid
HENCHIRI Nafaa	ODTC
DALY Chebib	Ass. de Dévelop. du Gouvernorat de Gafsa
B. RABAH Nouredine	Ass. de Dévelop. du Gouvernorat de Gafsa
ROUACHED Mohamed	" " " " " "
Mme DALY Aïcha	Dir. Programme de Dév. Rural
ABDELLI	Génie Rural
HABIB Farhat	DRES/CRDA
MELLETI Khaled	P.A.M.
DALY Jamil	ODTC Gafsa

REGIONAL WORKSHOP MAKTHAR

RACHED Mohamed Hédi	Comptable F.D.C.
MARZOUGUI Belgacem	Chef Subdivision ODTC
CHOKMANI Abdelaziz	Vulgarisateur ODTC Rohia
TAJ Kamel	Agent de bureau D. R. Makthar
BOUHANI Mohamed	Adjoint Technique ODTC Makthar
SMAI Rachid	Agent de bureau ODTC Rohia
GASMI Larbi	Ingénieur Adjoint ODTC Makthar
BIHOUNI N Nafti	Adjoint Technique ODTC Makthar
HENI Salah	Directeur Régional ODTC Makthar

REGIONAL WORKSHOP KASSERINE

AJLANI Ali	Conducteur Travaux	Sub. Sbeitla
GANNOUDI Houcine	" "	Sub. Foussana
HAMDI Tahar	Coordination Agricole	DAT Kasserine
SAADAOUI Mustapha	Chef Subdivision	Sub. Fériana
DEBYAOUI Abdelmalek	Chef Subdivision	Sub. Jedlienne
TAGGAZI Ouanès	Chef Subdivision	Sub. Thala
GHOBER Med Akrémi	Adjoint technique	ODTC Kasserine
HAMDI Moncef	Adjoint technique	ODTC Kasserine
RADDAOUI Ali	Section Travaux	ODTC Kasserine
TARCHI Med Najam	Section Travaux	ODTC Kasserine
DHAHRI Ahmed	Section Travaux	ODTC Kasserine
GHARBI Ammar	Ing. Adjoint	ODTC Kasserine
BELLILI Hédi	Subdivisionnaire	Sub. Kasser-Sud
MARIZI Med Laroussi	Adjoint technique	Sub. M. B. Abbès
JOUDI Mohamed Salah	ING. Informaticien	CEGOS TUNISIE.

ANNEX C
KASSERINE WORKSHOP:
DAILY SCHEDULES AND TRAINING MATERIALS

S E M I N A I R E D E G E S T I O N
D E S P R O J E T S
D E D E V E L O P P E M E N T R U R A L

19 au 30 O C T O B R E 1 9 8 2

A N I M E P A R

/ohn M. Buck et Dr. Claude I. Salem

De

Development Alternatives, Inc.
Washington, D.C., ETATS - UNIS

O. D. T. C.

SEMINAIRE DE GESTION

REUNION GENERALE DU 19 OCTOBRE 1982

I. 9:00 à 10:00 :

A. Ouverture du Séminaire par
M. BOUGATEF, P.D.G. de l'O.D.T.C.

B. Présentation de l'Ordre du Jour

C. Aperçu du Séminaire :

1. Buts
2. Emploi du Temps Hebdomadaire.

D. La Gestion des Projets de
Développement Rural.

E. Le Besoin pour un Mécanisme
de suivi systématique.

II. 10:00 à 11:00 :

Illustration par étude de cas.

III. 11:00 à 12:00 :

Profil de réalisation et
éléments de suivi.

Octobre
Novembre 1982

O. D. T. C.

SEMINAIRE DE GESTION

GROUPES DE TRAVAIL

GROUPE A

1. Hassinet Laid
2. Hassen Hamadi
3. Sakri Mohamed
4. Brahim Ncib
5. Hadji Mosbah
6. Ahmed Abbès
7. Abdellah Chrouda

GROUPE B

8. Habib Mdimagh
9. Moncef Hussein
10. Belgacem Tobbi
11. Mounir Bouraoui
12. Daoud Laroussi
13. Bouazizi Mdella (Mme)
14. Missaoui Mokdad

		SEMINAIRE DE GESTION											
		A.M.					P.M.						
		9:00	10:00	11:00	11:30	12:00	12:30	1:00	1:30	3:00	4:00	5:00	5:45
Mardi 19 OCT.		=====											
JOUR 1		Ouverture du Séminaire			Réunion Générale			Réunions avec Directeurs Régionaux et des Services de l'O.D.T.C.					
		=====											
Mercredi 20 OCT.		=====											
JOUR 2		TACHE DU JOUR		Groupes de Travail		Rapports des Groupes		Réunions avec Directeurs Régionaux et des Services de l'O.D.T.C.					
		=====											
Jeudi 21 OCT.		=====											
JOUR 3		TACHE DU JOUR		Groupes de Travail		Rapports des Groupes		Réunions individuelles aux lieux de Travail					
		=====											
Vendredi 22 OCT.		=====											
JOUR 4		TACHE DU JOUR		Groupes de Travail		Rapports des Groupes		Réunions Individuelles					
		=====											
Samedi 23 OCT.		=====											
JOUR 5		TACHE DU JOUR		Groupes de Travail		Rapports des Groupes		Réunions Individuelles					
		=====											

	9:00	10:00	11:00	11:30	12:00	1:00	1:30	3:00	4:00	5:00	5:45
Lundi 25 OCT. JOUR 6	(=====) TACHE DU JOUR	(=====) Groupes de Travail	(=====) Rappports					(=====) Réunions Individuelles au lieu de Travail	(=====)		
Mardi 26 OCT. JOUR 7	(=====) TACHE DU JOUR	(=====) Groupes de Travail	(=====) - Rappports					(=====) Réunions Individuelles au lieu de Travail	(=====)		
Mercredi 27 OCT. JOUR 8	(=====) TACHE DU JOUR	(=====) Groupes de Travail	(=====) Rappports					(=====) Réunions Individuelles au lieu de Travail	(=====)		
Jeudi 28 OCT. JOUR 9	(=====) TACHE DU JOUR	(=====) Groupes de Travail	(=====) Rappports					(=====) Réunions individuelles au lieu de Travail	(=====)		
Vendredi 29 OCT. JOUR 10	(=====) TACHE DU JOUR	(=====) Groupes de Travail	(=====) Rappports								
Samedi 30 OCT. JOUR 11	(=====) TACHE DU JOUR	(=====) Groupes de Travail	(=====) Clôture du Seminaire.								

DECOMPOSITION D'UNE ACTION

TABLEAU D'EXÉCUTION
STATION DE POMPAGE

ODTC/DAI/1982

<u>TÂCHE</u>	<u>JALONS</u>	<u>DURÉE ENTRE JALONS</u>
I. ÉLECTRIFICATION:	1/ DEMANDE DEVIS STEG	2 MOIS
	2/ DEMANDE SUR MARCHÉ	2 MOIS
	3/ COMMENCEMENT TRAVAUX	4 MOIS
	4/ ACHÈVEMENT TRAVAUX	
II. POMPE:	1/ LANCER APPEL D'OFFRE	2 SEMAINES
	2/ RÉCEPTION DES OFFRES	1 MOIS
	3/ SÉLECTION DU FOURNISSEUR	1 SEMAINE
	4/ COMMANDE DE LA POMPE	6 MOIS
	5/ RÉCEPTION DE LA POMPE	1 SEMAINE
	6/ INSTALLATION COMPLÈTE	1 SEMAINE
	7/ RÉCEPTION PROVISOIRE	
III. ABRI:	1/ COMMENCEMENT CAHIER DE CHARGE	1 SEMAINE
	2/ COMMENCEMENT SÉLECTION DE L'ENTREPRENEUR	1 SEMAINE
	3/ DÉBUT DE RÉALISATION	1 MOIS
	4/ RÉCEPTION PROVISOIRE	
IV. RACCORDEMENT:	1/ DÉBUT IDENTIFICATION DES MATÉRIAUX	1 SEMAINE
	2/ COMMANDE DES MATÉRIAUX	1 MOIS
	3/ DÉBUT D'INSTALLATION	2 SEMAINES
	4/ ACHÈVEMENT D'INSTALLATION	

ÉCHÉANCIER

ODTC/DAI - 1982

SEMINAIRE DE GESTION

Mercredi 20 Octobre 1982

-/-

SUJET DU JOUR : DECOMPOSITION DE L'ACTION

TACHE DU JOUR :
DECOMPOSITION D'UNE ACTION - TRAVAIL DE GROUPE
SEANCE PLENIERE.

- 9:00 - 10:00 Principes de la décomposition d'une action complexe
Diverses actions et leurs composantes
Liaisons logiques entre activités
Durée des activités et mesure du temps maximal de
réalisation.
- 10:00 - 10:10 Pause.
- 10:10 - 11:30 TRAVAIL DE GROUPE : Décomposition d'une Action Complexé :
PROGRAMMER UNE FÊTE.
- 11:30 - 12:00 SEANCE PLENIERE :
Rapports des travaux de groupe et discussion des
principaux points soulevés.
- 12:00 - 12:30 Réunions individuelles avec animateurs.
- 3:00 - 5:45 TRAVAIL INDIVIDUEL :
Réfléchir à la décomposition d'une action de
développement que vous connaissez.

DECOMPOSITION D'UNE ACTION

SEMINAIRE DE GESTION

Jeudi 21 Octobre 1982

SUJET DU JOUR : DECOMPOSITION D'UNE ACTION DE DEVELOPPEMENTTACHE DU JOUR : DECOMPOSER UNE ACTION DE DEVELOPPEMENT DE L'O.D.T.C.

Travail de Groupe

Séance Plénière.

9:00 - 10:00 Pratique de la décomposition de l'action (cont.)

Application des principes à une action précise

Utilisation du Tableau

Présentation de la nomenclature des actions de développement de l'ODTC.

Choix des travaux individuels.

10:00 - 10:10 Pause

10:10 - 11:30 TRAVAIL DE GROUPE :

Décomposition d'une action de développement

ACTION DE FORAGE DE PUITES

11:30 - 12:00 SEANCE PLENIERE

Rapports des travaux de groupe et discussion des principaux points soulevés.

12:00 - 12:30 Réunions individuelles.

3 :00 - 5 :45 TRAVAIL INDIVIDUEL : Décomposition de l'action de développement de l'ODTC retenue en consultation avec les animateurs.

3 :00 - 5 :45 Réunions individuelles et de travail.

SEMINAIRE DE GESTION

NOMENCLATURE DU PROGRAMME DE L'O.D.T.C.

Afin de normaliser les termes utilisés pour décrire les diverses activités de l'Office, le groupe de travail constitué par les Directeurs Régionaux ainsi que les Directeurs et sous-Directeurs du Siège ont proposé la nomenclature suivante :

- Le terme PROJET est à utiliser pour décrire les groupes d'actions HYDRO-AGRICOLE, PRODUCTION ANIMALE ET VEGETALE, AMELIORATION DES CONDITIONS DE VIE, ETC ...

- Le terme ACTION est à utiliser pour indiquer les divers éléments de Projet tel que CREATION DE P.P.I. ou REHABILITATION DE P.P.I., PUIITS DE SURFACE.

- Le terme TACHE est à utiliser pour indiquer les divers éléments dont la réalisation chronologique permet d'atteindre l'objectif de l'action.

Ainsi une ACTION est constituée de plusieurs TACHES (et sous-tâches) et plusieurs ACTIONS se regroupent dans le cadre d'un PROJET.

Voir exemples en page 2.

NOMENCLATURE DES TÂCHES DE L'O.D.T.C.

CODE	PROJET	ACTION	TACHE	INDICATEUR
1	Aménagement hydro-agricole.	Création de P.P.I.	11.1	Identification des sites
11			11.2	Réalisation de l'étude
			11.3	Exécution du forage
			11.4	Construction de bassin
			11.5	Construction de l'abri
			11.6	Pose des conduites
			11.7	Nivellement
			11.8	Aménagement des pistes
			11.9	Brise - vent
			11.10	Electrification
			11.11	Installation de moto (électro)-pompe
		11.12	Mise en eau.	
12		Réhabilitation de P.P.I.	12.1	Réalisation étude
	12.2		Renouvellement du forage	
	12.3		Réparation bassin	
	12.4		Réparation abri	
	12.5		Réparation des conduites	
	12.6		Surfaçage	
	12.7		Réparation des pistes	
	12.8		Electrification	
	12.9		Remplacement de la moto (électro)-pompe	
	12.10		Remise en eau.	

.../...

ACTION FORAGE D'UN PUIT
LISTE ALÉATOIRE DES TÂCHES

ODTC/DAI/1982

TUBAGE

RÉCEPTION D'OFFRES POUR GÉNIE CIVIL
 DÉGAGEMENT D'UNE LISTE DES RÉGIONS PRIORITAIRES
 EMPLACEMENT BORNES FONTAINES
 RECONNAISSANCE JUSQU'À PROFONDEUR DE LA DRES
 LISTE DES SITES APPROUVÉS
 COMMANDE DE LA POMPE
 DÉCANTATION
 ANALYSE CARTOGRAPHIQUE
 SÉLECTION DE L'ENTREPRENEUR - GÉNIE CIVIL
 VÉRIFICATION CONTRE DOUBLE EMPLOI
 RÉCEPTION PROVISOIRE - POMPE
 CONSTRUCTION ABREUVOIR
 CONTACT AVEC LA DRES
 ANNONCE JOURNAUX - APPEL D'OFFRE FORAGE
 IDENTIFICATION INTERVENTIONS MOINS COUTEUSES
 CONSTRUCTION BASSIN
 CAROTAGE ÉLECTRIQUE
 APPEL D'OFFRE - POMPE
 CLEARING (SOUFFLAGE)
 POSE DES CONDUITES
 ESSAIS DE POMPAGE
 CRÉPINAGE
 APPEL D'OFFRE - GÉNIE CIVIL
 ÉTUDE DU MILIEU SOCIAL
 APPROBATION COMMISSION MARCHÉ

DECOMPOSITION D'UNE ACTION

SEMINAIRE DE GESTION

Vendredi 22 Octobre 1982

SUJET DU JOUR : DUREE DES TACHES ET JALONS DE REALISATION

TACHE DU JOUR : ETABLIR UN CALENDRIER DE L'ACTION ET
IDENTIFIER LES JALONS

9:00 - 10:00 SEANCE PLENIERE

L'Elaboration d'un tableau d'Exécution

La précision des tâches, des durées et des jalons

Récapitulation du procédé à ce jour.

10:00 - 10:10 PAUSE

10:10 - 11:30 TRAVAIL DE GROUPE :

Elaboration d'un tableau d'Exécution.

11:30 - 12:00 SEANCE PLENIERE

Rapports de groupe. Discussion des points soulevés.

12:00 - 12:30 Réunions individuelles

TABLEAU D'EXÉCUTION

FORAGE D'UN Puits

TÂCHEJALONSDURÉE ENTRE JALONS

1. SÉLECTION DES SITES

1 LANCEMENT
DES ÉTUDES

1 MOIS

2 ÉTUDES
RÉALISÉES

1 SEMAINE

3 LISTE DES RÉGIONS
PRIORITAIRES

2 SEMAINES

4 LISTE DES INTERVENTIONS
MOINS CÔUTEUSES

2 MOIS

5 LISTE DES SITES APPROUVÉS
COMITÉ EAUX POTABLES

2. FORAGE

1 LANCEMENT
D'APPEL D'OFFRE

1 MOIS

2 APPROBATION
COMITÉ MARCHÉ

2 SEMAINES

3 DÉBUT TRAVAUX

3 SEMAINES

4 CAROTAGE ÉLECTRIQUE

2 SEMAINES

5 SOUFFLAGE

1 SEMAINE

6 RÉCEPTION

3. GÉNIE CIVIL

1 APPEL D'OFFRE

1 MOIS

2 SÉLECT. ENTREPRENEUR

1 MOIS

3 DÉBUT TRAVAUX

1 MOIS

4 RÉCEPTION GÉNIE CIVIL

POMPE

1 APPEL D'OFFRE

1 MOIS

2 COMMANDE

1 MOIS

3 DÉBUT INSTALLATION

2 SEMAINES

4 RÉCEPTION

SEMINAIRE DE GESTION

Samedi 23 Octobre 1982.

REUNION GENERALE DES SUBDIVISIONNAIRES

9:00 - 10:00

- A. Ouverture de la Réunion Générale des subdivisionnaires
- B. Présentation de l'Ordre du Jour
- C. Aperçu du Séminaire.
 - 1. Buts
 - 2. Etat d'avancement des travaux.
- D. Le besoin pour un mécanisme de suivi systématique.

10:00 - 10:15

Pause

10:15 - 11:15

Les outils d'une gestion des actions de développement :
De la décomposition d'une action à l'élaboration d'un
écheancier.

11:15 - 12:00

Les éléments du suivi systématique des actions de l'ODTC.

ODTC/DAI: 1982

--- o o o ---

SEMINAIRE DE GESTION

CALENDRIER DES SEANCES
AU NIVEAU REGIONAL

--- o o o ---

Animées Par

John M. Buck et Dr. Claude Salem

Development Alternatives, Inc.
Washington, D. C. Etats-Unis

--- o o o ---

2 et 3 novembre 1982 - Sidi Bouzid
4 et 5 novembre 1982 - Gafsa
9 et 10 novembre 1982 - Maktar
11 et 12 novembre 1982 - Kasserine

FLUX ET REFLUX
DES INFORMATIONS DANS LE
MÉCANISME DE SUIVI DE L'ODTC

SEMINAIRE DE GESTION

Lundi 25 Octobre 1982.

SUJET DU JOUR : L'ECHEANCIER DE REALISATION.

TACHE DU JOUR : ETABLIR UN ECHEANCIER DE REALISATION D'UNE ACTION DE DEVELOPPEMENT.

9:00 - 10:00 SEANCE PLENIERE

Les principaux éléments d'un échancier.

La transposition des données du tableau d'Exécution à l'Echéancier.

Récapitulation du procédé à ce jour.

10:00 - 10:10 PAUSE

10:10 - 11:30 TRAVAIL DE GROUPE

Etablir l'Echéancier de réalisation de l'action décomposée précédemment : le forage d'un puit.

11:30 - 12:00 SEANCE PLENIERE

Rapports de groupe - Discussion des points soulevés.

3:00 - 5:45 TRAVAIL INDIVIDUEL

3:00 - 5:45 REUNIONS INDIVIDUELLES AU LIEU DE TRAVAIL.

SEMINAIRE DE GESTION

Mardi 26 Octobre 1982.

SUJET DU JOUR : MISE A JOUR D'UN ECHEANCIER ET RE-PROGRAMMATION
D'UNE ACTION.

TACHE DU JOUR : METTRE A JOUR UN ECHEANCIER ET RE-PROGRAMMER
UNE ACTION.

9:00 - 10:00 SEANCE PLENIERE

Les principes de la reprogrammation
Les besoins en information permettant la mise
à jour.

10:00 - 10:10 P A U S E

10:00 - 11:30 TRAVAIL DE GROUPE

Mise à jour de l'écheancier "Forage de puit"

11:30 - 12:00 SEANCE PLENIERE

Rapports de groupe et discussion des points
soulevés.

12:00 - 12:30 Réunions Individuelles

3:00 - 5:45 TRAVAIL INDIVIDUEL

3:00 - 5:45 Réunions individuelles au lieu de travail.

ÉCHÉANCIER

FORAGE D'UN PUITS

LÉGENDE

-
 TEMPS ÉCOULÉ
-
 TRAVAIL EFFECTIF
-
 REPROGRAMMATION
-
 PRÉVISION/RÉALISATION

SEMINAIRE DE GESTION

Mercredi 27 Octobre 1982.

SUJET DU JOUR : L'ETABLISSEMENT D'INDICATEURS DE REALISATION
ET CALENDRIER DE REALISATION.

TACHE DU JOUR : ETABLIR LA LISTE D'INDICATEURS POUR LA
REALISATION DE L'ACTION "FORAGES DE PUIITS"
ET LE CALENDRIER DE REALISATION.

9:00 - 10:00 SEANCE PLENIERE

Indicateurs de réalisation physiques et
indicateurs pour actions sociales.

Calendrier de réalisation.

10:00 - 10:10 P A U S E

10:10 - 11:30 TRAVAIL DE GROUPE

Etablir la liste d'indicateurs pour l'action
"Forages de puits" et indiquer le calendrier
de leur réalisation.

11:30 - 12:00 SEANCE PLENIERE

Rapports de groupe et discussion des points
soulevés.

12:00 - 12:30 Réunions individuelles.

3:00 - 5:45 TRAVAIL INDIVIDUEL

3:00 - 5:45 Réunions individuelles au lieu de travail.

SEMINAIRE DE GESTION

Jeudi 28 Octobre 1982.

SUJET DU JOUR : LE PROFIL DE REALISATION : L'ECHEANCIER ET LES BUDGETS TRIMESTRIELS.

TACHE DU JOUR : ELABORER UN PROFIL DE REALISATION POUR UNE ACTION DE DEVELOPPEMENT

9:00 - 10:00 SEANCE PLENIERE

Les composantes du profil de réalisation.
Le rôle des directions régionales dans l'élaboration des profils.

10:00 - 10:10 P A U S E

10:10 - 11:30 TRAVAIL DE GROUPE

Remplir un profil de réalisation pour l'action "Forages de puits".

11:30 - 12:00 SEANCE PLENIERE

Rapports de groupe et discussion de points soulevés.

12:00 - 12:30 Réunions individuelles.

3:00 - 5:45 TRAVAIL DE GROUPE

3:00 - 5:45 Réunions individuelles au lieu de travail.

RÉLATION ENTRE
TEMPS, JALONS, ET OBJECTIFS

TEMPS ÉCOULÉ

ÉCHÉANCIER
AVEC JALONS
POUR UNE TÂCHE

PROFIL D'UNE TÂCHE
AVEC OBJECTIFS
TRIMESTRIELS

RÉLATION ENTRE JALONS
ET CONSTATATION DU RAPPORT MENSUEL

ECHÉANCIER
AVEC JALONS

JALONS
NOMBRE D'UNITÉS
POUR CETTE TÂCHE
AYANT ATTEINT
CHAQUE JALON

1	2	3	4	5
5	15	20	10	0

CALCUL DE L'INDICE D'AVANCEMENT

- ① $\frac{\text{CALCUL DU TOTAL PONDÉRÉ}}{\text{TOTAL PONDÉRÉ}} = \text{NUMÉRO DU JALON MULTIPLIÉ PAR LE NOMBRE D'UNITÉS AYANT ATTEINT LE JALON}$

JALONS	1	2	3	4	5
NOMBRE D'UNITÉS	5	15	20	10	0

$$1 \times 5 = \underline{\underline{5}}$$

$$3 \times 20 = \underline{\underline{60}}$$

$$5 \times 0 = \underline{\underline{0}}$$

$$2 \times 15 = \underline{\underline{30}}$$

$$4 \times 10 = \underline{\underline{40}}$$

$$\text{TOTAL PONDÉRÉ} = 5 + 30 + 60 + 40 + 0 = \underline{\underline{135}}$$

- ② $\frac{\text{CALCUL DE L'INDICE PONDÉRÉ}}{\text{L'INDICE PONDÉRÉ}} = \frac{\text{TOTAL PONDÉRÉ}}{\text{NOMBRE TOTAL D'UNITÉS}}$

$$= \frac{135}{50} = \underline{\underline{2.7}}$$

- ③ $\frac{\text{CALCUL DU POURCENTAGE DE RÉALISATION}}{\text{DE RÉALISATION}} =$

% PRÉVISION À CETTE DATE

% PRÉVISION ANNUELLE

$$\frac{2.7}{2.8} = 96\%$$

$$\frac{2.7}{5.0} = 54\%$$

CDTC/DAH/1982

MISE SUR PROFIL DE
RÉALISATION DE L'INDICE
D'AVANCEMENT

PROFIL DE LA
TÂCHE AVEC
OBJECTIFS
TRIMESTRIEL

% PRÉVISION À = 96%
CETTE DATE
(FIN JUIN)

% PRÉVISION = 54%
ANNUELLE

SEMINAIRE DE GESTION

Vendredi 29 Octobre 1982

SUJET DU JOUR : LES RAPPORTS MENSUELS ET LA MISE A JOUR DU PROFIL.

TACHE DU JOUR : METTRE A JOUR UN PROFIL DE REALISATION COMPTE -
TENU DES RAPPORTS MENSUELS.

9:00 - 10:00 SEANCE PLENIERE

Les éléments du mécanisme de suivi
Les données du rapport mensuel et leur interprétation
La mise à jour du profil de réalisation.

10:00 - 10:10 P A U S E

10:10 - 11:30 TRAVAIL DE GROUPE

METTRE A JOUR LE PROFIL DE REALISATION DE L'ACTION
"FORAGES DE PUIITS".

11:30 - 12:00 SEANCE PLENIERE

ODTC/DAI/1982

ESQUISSE
PROVISOIRE

PROGRAMME DE TRAVAIL

ACTION: _____

RÉGION: _____

ANNÉE: _____

SUBDIVISION: _____

TRIMESTRE	1	2	3	4
TÂCHES	OBJECTIFS			
1.				
2.				
3.				
4.				

ESQUISSE
PROVISOIRE

PROFIL DE RÉALISATION

ODTC/DAI/1982

MOIS	J	F	M	A	M	J	J	A	S	O	N	D	% PROVISION À CETTE DATE	% PROVISION ANNUELLE
TEMPS ÉCOULÉ														
TÂCHES														
1. SÉLECTION DES SITES			4,2										5,0	
2. FORAGE						2,5							6,0	
3. GÉNIE CIVIL									3,0				4,0	
4. POMPE									3,0				4,0	
DÉBOURSEMENTS PRÉVUS														
DÉBOURSEMENTS ACTUELS														
TOTAL CUMULATIF														

ODTC/DAI, 1982

TRAVAIL PRATIQUE

VOUS SERVANT DES DONNÉES DE BASE DES RAPPORTS DU 30 SEPTEMBRE, SORTANT DES TROIS SUBDIVISIONS DE VOTRE RÉGION, CALCULEZ L'INDICE DE L'ÉTAT D'AVANCEMENT DE CHAQUE TÂCHE POUR CHAQUE SUBDIVISION ET, ENSUITE, CALCULEZ LES INDICES AGRÉGÉS POUR CHAQUE TÂCHE AU NIVEAU RÉGIONAL.

RAPPORTS DU 30 SEPTEMBRESUBDIVISION "A": DONNÉES SUR 18 FORAGES.

TÂCHES	JALONS						INDICE
	1	2	3	4	5	6	
1	0	0	0	0	18	0	5,0
2	2	4	2	2	6	2	3,7
3	2	1	5	2	0	0	1,5
4	5	0	3	2	0	0	1,2

SUBDIVISION "B": DONNÉES SUR 32 FORAGES.

TÂCHES	JALONS						INDICE
	1	2	3	4	5	6	
1	0	0	0	7	25	0	4,8
2	0	0	9	11	5	0	3,0
3	3	6	3	4	0	0	1,3
4	4	5	6	1	0	0	1,1

SUBDIVISION "C": DONNÉES SUR 24 FORAGES.

TÂCHES	JALONS						INDICE
	1	2	3	4	5	6	
1	0	0	0	8	16	0	4,7
2	0	4	4	3	4	1	2,4
3	2	2	2	2	0	0	0,8
4	3	1	3	1	0	0	0,8

INDICE DE L'ÉTAT D'AVANCEMENT DE CHAQUE TÂCHE, AGRÉGÉ ET PONDERÉ POUR LA RÉGION:

1: 4,8
 2: 3,0
 3: 1,2
 4: 1,0

SEMINAIRE DE GESTION

Samedi 30 Octobre 1982

9:00 - 10:00 SEANCE PLENIERE

Récapitulation :

- A. Buts du séminaire
- B. Le besoin d'un mécanisme de suivi systématique
- C. Les outils de gestion : de la décomposition
d'une action à l'échéancier
- D. Les éléments de suivi.

10:00 - 10:10 P A U S E

10:10 - 10:30 TRAVAIL INDIVIDUEL

Evaluation du Séminaire.

10:30 - 11:00 SEANCE PLENIERE

Clôture du séminaire.

ANNEX D
REGIONAL WORKSHOPS:
DAILY SCHEDULES AND TRAINING MATERIALS

SEMINAIRE DE GESTION

PREMIER JOUR

SUJET DU JOUR : LES OUTILS D'UNE GESTION DES ACTIONS DE L'ODTC.

TACHE DU JOUR : INTERPRETER LES DIVERS ELEMENTS DU PROFIL DE REALISATION.

9:00 - 10:00 Ouverture du Séminaire
Les buts du Séminaire Régional
Les réalisations du séminaire de Kasserine
La gestion des actions par le suivi.

10:00 - 10:15 P A U S E

10:15 - 11:30 Le Tableau d'exécution
L'Echeancier d'une action.

11:30 - 11:45 P A U S E

11:45 - 13:00 Les indicateurs de réalisation
Le profil de réalisation.

13:00 - 13:30 Réunions individuelles.

Regional Workshops First Day

The following materials were distributed to participants:

1. Nomenclature du Programme de l'ODTC:
2. Décomposition d'une Action
3. Forage d'un puits: Décomposition
4. Forage d'un puits: Tableau d'Exécution
5. Profil de réalisation
6. Flux et ~~Reflux~~ des Informations dans le Mécanisme de Suivi de l'ODTC
7. Échéancier.
8. Échéancier: forage d'un puits

SEMINAIRE DE GESTION

DEUXIEME JOUR

SUJET DU JOUR : LE MECANISME DE SUIVI DES ACTIONS DE L'ODTC.

TACHE DU JOUR : L'UTILISATION ET L'INTERPRETATION DES OUTILS DE SUIVI.

- 9:00 - 10:00 Récapitulation du Premier Jour
Le Programme de Travail
Interprétation d'un Programme de Travail.
- 10:00 - 10:15 P A U S E
- 10:15 - 11:30 Le Rapport Mensuel
La rédaction d'un rapport mensuel et le calcul des indices de réalisation.
- 11:30 - 11:45 P A U S E
- 11:45 - 13:00 La mise à jour d'un profil de réalisation.
- 13:00 - 13:30 Réunions individuelles.

Regional Workshops Second Day

The following materials were distributed to participants:

1. Rapport mensuel - données de base:
2. Rapport mensuel
3. Calcul des Indices de Réalisation
4. Programme de Travail
5. Profil de Réalisation
6. Travail Pratique: Calcul des Indices

ANNEX E
PARTICIPANTS' INDIVIDUAL WORK:
APPLICATION OF PLANNING AND MONITORING TOOLS

ODTC/DAI/1982

SEMINAIRE DE GESTION

ACTIONS DE L'ODTC FAISANT L'OBJET
D'UN TRAVAIL INDIVIDUEL
PAR LES PARTICIPANTS DU SEMINAIRE.

Mme Mdella BOUAZIZI	Centres de Collecte et d'Approvisionnement : Commercialisation des pommes à Sbeitla.
M. Ibrahim NCIB	Achats et approvisionnement du matériel roulant
M. Belgacem TOBBI	La mise en paquets et la vulgarisation des technologies de production agricole : le cas de l'irrigation.
M. Ahmed ABBES	Production arboricole.
M. Moncef HUSSEIN	Captage des Puits de surface.
M. Daoud LAROUSSI	La Famille Productive : action expérimentale à Jelma.
M. Mounir BOURAOUI	Action expérimentale à Sbeitla : le projet intégré de formation et de crédit pour entrepreneurs ruraux.
M. Ahmed ACHOURI	Crédits en Nature : Prévisions Distribution et remboursements.
M. Mokdad MISSAOUI	Création d'une centrale de données.
M. Laïd HASSINET	Procédures fiscales et budgétaires des actions de l'O.D.T.C.
M. Mohamed SAKRI	Réalisation du Tableau de Bord de l'O.D.T.C. *

Invités à participer au Séminaire :

M. Boubaker BENNOUR	Programmation du perfectionnement des cadres à la SNCPA (1982 - 1986).
M. Mondher NAJI (Fonds Développement Communautaire)	Programmation de l'action Eau Potable du F.D.C. (1982 - 1984).

PREVIOUS PAGE BLANK

* Présenté comme exemple dans les pages suivantes

- Amélioration des
Puits
Prévoir 6 sur 20
1983.

D Regionale.	Subdivision	No. Puits	1 ^{re} Tranche	2 ^e Tranche
SIDI BOUZID	Mak nasy	50	10.000.	5.000
	Menzel Amzaine	50	10.000.	5.000
	Jelm.e	20	2.000	2.000
	Cebbla	20	4.000.	2.000.
	TOTAL 1	140	28.000.	14.000
KASSERINE	Foukama	30	6.000.	3.000
	Jedline	20	4.000.	2.000.
	Thalic	25	5.000.	2.500.
	Sbeitka	25	5.000.	2.500
	Haidru	30.	6.000.	3.000
	TOTAL 2	130.	26.000.	13.000.
SILIANA	Maktar	20.	4.000.	2.000.
	Rouhia	30	6.000	3.000
	TOTAL 3	50.	10.000.	5.000.
GAFSA	Gafsa Nord	40	8.000	4.000.
	Seneid.	40	8.000	4.000
	TOTAL 4.	80.	16.000.	8.000.
TOTAL GENERAL.		400	80.000.	40.000

Amélioration de P.S.

E-5

Tableau d'Exécution

Action: Amélioration de puits de surface

Tâches	Taloua	Durée suite Taloua
A. Sélection des Bénéficiaires	▽ Liste de bénéficiaires approuvée par le délégué et reçue par le Subdivisionnaire	1 semaine
	▽ Demarrage enquête Technique	5 semaines
	▽ Dossier Technique transmis au DR	2 semaines
	▽ Dossier Technique reçu par ST et Dossier de crédit préparé et remis au S. Budget	
B. Sélection fournisseur	▽ Devis reçu	1 semaine
	▽ Fournisseur identifié et engagement signé	8 semaines
	▽ Bm de Commande reçu	2 semaines
	▽ Fin livraison des matériaux à l'Agri. culteur	
C. Exécution des Travaux	▽ Début des Travaux	9 semaines
	▽ Liste de Travaux réceptionnés par le subdivisionnaire à DR	1 semaine
	▽ Notification du DR au ST et Budget	
D. Paiement	▽ Dossier de crédit transmis au H. Plan	3 semai.
	▽ Notification de crédit Ouverts	1 semaine
	▽ Bm de Commande Transmis	5 semaines
	▽ Fournisseur payé	3 semaines
	▽ Notification de réception reçue Devisure tranchée libérée à l'Agri. culteur	2 semaines

ACTION: AMELIORATION DE Puits DE SURFACE

Objectifs Trimestriels

Tâche ↓	Décembre 82	1 ^{er} Trimestre	2 ^{ème} Trimestre	3 ^{ème} Trimestre	4 ^{ème} Trimestre
A	2.6	4.0	4.0	4.0	4.0
B	0	4.0	4.0	4.0	4.0
C	0	1.22	3.0	3.0	3.0
D	0	3.8	6.0	6.0	6.0

Profil de Réalisation

TACHES	JALONS	DUREE
1	▼ Préhension ▼ DR et Subdivisionnaires informés du Budget	1 mois
2	▼ de composition de l'Action n° 1 ▼ Tableau d'exécution établi ▼ Profil type TC ▼ même que ▼ pour les Actions 2 et 3 ▼ " " ▼ " " " " ▼ " " ▼ " " " "	2 semaines 2 semaines
3	▼ Commencement Elaboration Profils Régionaux ▼ Programme de Travail par subdivisions ▼ Diffusion des documents ▼ même que ▼ pour les Actions 2 et 3 ▼ " " ▼ " " ▼ " " ▼ " "	2 semaines 1 mois 2 semaines 25 3 semaines 25
	▼ début préparation des Subdivisionnaires ▼ fin préparation ▼ Rapport mensuel Action 1. Dequ DR et VC ▼ Tableau de Bord Action 1 ▼ Rapport mensuel Action 1. Regu ▼ Tableau de Bord Action 1 ▼ Rapport mensuel Action 1 ▼ Tableau de Bord Action 1 ▼ Action 1 2 et 1 ▼ Tableau de Bord Action 2. ▼ même que ▼ ▼ même que ▼ ▼ Rapport mensuel Action 1 et 2. ▼ Tableau de Bord. 1 et 2.	2 semaines 2 semaines 1 mois 1 mois

17	Rapport mensuel Actions 1, 2 et 3.
18	Tableau de Bord Action 3.
19	même que 17
20	1 1 19
21	de Ems que 17
22	Tableau de Bord Actions 1, 2 et 3.
23	à effort mensuel DR sur Actions 1, 2 et 3.
24	même que 23.
25	Tableau de Bord. Actions 1, 2 et 3.

ÉCHÉANCIER

MISE EN PLACE
DU

"TABLEAU DE BORD"

LE 15 OCTOBRE 1982
PAR LE BUREAU CENTRAL
- DEVELOPPEMENT ADMINISTRATIF
SEMINAIRE DE POSITION
OCTOBRE - NOVEMBRE, 1982

E-11

	1982	1983											
	Décembre	Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Août	Septembre	Octobre	Novembre	Décembre
ACTION 1	[Solid black bar]												
ACTION 2	[Solid black bar]												
ACTION 3	[Solid black bar]												
Rapport Mensuel ou du Mois ()		▨ (1)	▨ (1)	▨ (2)	▨ (3)	▨ (4)	▨ (5)	▨ (6)	▨ (7)	▨ (8)	▨ (9)		
Tableaux de Bord Mensuel (Action)		▨ 1	▨ 1	▨ 1		▨ 2	▨ 2		▨ 3	▨ 3		▨ R	▨ R
Tableaux de Bord Trimestriel Actions					▨ 1			▨ 1 2			▨ 1 2 3		

NS. R. Requinat.