

Renforcement De Capacité

Renforcer la capacité des partenaires
pour un partenaires efficace et
l'efficacité de l'aide

AHM2 – Gouvernance

UPEC- Créteil

Aloysius John
Fev-Mars 2013

Introduction

- Le renforcement de capacité fait partie de la démarche partenariale et il est un moyen de promouvoir la qualité d'intervention du partenaires.
- C'est un moyen de rendre le partenaire capable d'acquérir des compétences, des connaissance et également un partage de savoir et savoir-faire.
- Le renforcement de capacité doit être vue dans le perspective de rendre le partenaire capable "empowerment" pour qu'il puisse aller vers une autonomie de fonctionnement et des opérations.
- Renforcement de Capacité est une démarche stratégique dans le cadre de partenariat pour que les partenaires puissent agir avec efficacité pour la mise en œuvre des programmes humanitaire.

Acquisition de connaissance

- Comprendre ce qui est le renforcement de Capacité
- Comprendre le lien entre le renforcement de capacité, gouvernance et le partenariat.
- Comment le renforcement de capacité est concrètement traduit dans le cadre de partenariat.
Initiation aux méthodes de renforcement de Capacité.

Méthode pédagogique

- Exposé théorique et conceptuel ; Réflexion à partir des exemples concrets pour mieux comprendre la démarche de R.D.C
- Travail en groupe sur des cas concrets

Renforcement de Capacité

Qu'entendons-nous ?

- C'est un choix stratégique dans le cadre de partenariat, pour soutenir un partenaire dans les domaines diverse, selon les besoins, pour l'aider à agir dans l'efficacité et avec pertinence.
- Il s'agira d'un soutien pour :
 1. Amélioration des capacités techniques et de gestion
 2. Agir sur les capacité stratégique du partenaires {réflexion sur les priorités, plan stratégique etc.}
 3. Un plan d'accompagnement dans la durée par la professionnalisation { Devpt. Organisationnel, renforcement thématique etc }
- Le renforcement de Capacité a une valeur intrinsèque, et qui a pour l'objectif final, le développement intégral du partenaire qui va au-delà d'une approche fonctionnelle qui est plus centrée sur des projets et autour des projets.
- Dans certains cas le renforcement de capacité s'impose : passage d'un projet vers une dynamique programme, catastrophe majeures telles que le Tsunami, séisme Haïti

Renforcement de Capacité

Pourquoi faire ?

- Répondre aux besoins d'évolution d'un partenaire. Ces besoins sont, soient exprimés ou identifiés.
- Quand un partenaire est face à une situation qui demande plus de professionnalisme (tsunami, urgence)
- Quand il y a un problème, une situation de crise dans le cadre de partenariat. C'est un moyen de répondre à ces problèmes d'une manière pro-active.

Renforcement de Capacités

Le concept

On utilise généralement l'expression «renforcement des capacités », On utilise aussi deux autres termes qui sont complémentaire : «*Capacity development* » et « capacity building ». Le concept de C.D désigne l'idée d'un « processus constant » qui tient compte de l'existant.

- Le concept capacité renvoi à l'aptitude à exercer des fonctions, fixer des objectifs, bref capable de s'organiser, s'orienter et se mobiliser pour atteindre les objectifs.
- Le renforcement de capacité est assez vaste et il englobe une variété d'activités toutes ayant comme objectif, de rendre l'organisation capable de produire des résultats en s'orientant, s'organisant et en se mobilisant.
- Le renforcement de Capacité est un moyen d'assurer la bonne gouvernance, car elle renvoie à l'action de piloter un système, de **coordonner** une action collective dans laquelle l'ordre organisationnel est une priorité et qui est négocié entre les acteurs du système . Ce terme connote des capacités exercées par les multiples acteurs et traduirait la multiplicité de lieux de décision, souvent de l'ordre de politique, stratégique et opérationnel.

Les Différentes approches de Renforcement de capacités

Le renforcement de Capacité doit être engagé avec méthode, car il s'agit à travers des objectif d'accroître les moyens des individus et des institutions de manière durable afin d'améliorer leurs compétences et leurs aptitudes à résoudre les problèmes. Par conséquent il faut employer la méthode appropriée pour les problèmes donnés. Il existe différentes approches méthodologique :

- **L'approche organisationnelle**

Cette approche considère qu'une organisation est la clé du renforcement. Mais, il n'existe pas de manière unique pour renforcer les capacités organisationnelles (Kaplan et Soal, 1995). C'est pourquoi, elle essaie de repérer et de développer les composantes ou les éléments de capacité d'une organisation, c.-à-d. les compétences, les systèmes, le leadership, etc. Cette approche est étroitement liée à la théorie bien connue des organisations et du changement organisationnel.

[\(Ex. d'une ONG au Liban\)](#)

L'approche institutionnelle

Il s'agit dans cette approche, de stimuler la création de connaissances et d'accès aux règles formelles et non-formelles. L'approche institutionnelle entend développer les facultés créatives, de changement, de mise en oeuvre et d'apprentissage à partir des procédures et des règles qui régissent la société. Cette approche stimule la création de connaissances et d'accès aux « règles formelles et informelles » et met l'accent sur des éléments tels que les lois, les règlements, les mentalités, etc.

(Le Sri Lanka après le Tsunami)

L'approche systémique

L'approche systémique offre une vision pluridimensionnelle du renforcement des capacités :

Elle perçoit l'organisation comme un ensemble de systèmes, à plusieurs niveaux corrélés, dans lequel chaque système se conjugue et se rattache aux autres. Elle conçoit donc le renforcement des capacités comme une intervention à plusieurs niveaux et auprès de divers acteurs, dans des processus, des liens et des relations de pouvoir. Généralement il y a quatre niveaux de capacités (individuel, organisationnel, sectoriel / de réseau, et l'environnement porteur) et qui souligne la nécessité d'avoir connaissance et de pouvoir travailler sur les relations entre ces niveaux, cest à dire "les acteurs et le système"¹

(Ex. Modèle d'organisation intégral et son application dans le suivi d'un partenaire au Niger)

- **L'approche participative**

Cette approche insiste sur les moyens utilisés pour atteindre les objectifs de développement. Elle se fonde sur un développement non hiérarchique, centré sur l'individu qui nécessite donc une forme participative et autonomisante du renforcement des capacités, avec l'appropriation comme élément central. Il s'agit d'essayer de repérer et d'utiliser les compétences locales, travailler avec les acteurs concernés et élaborer des modèles appropriés. Pour ce faire, parfois, il faut d'abord commencer par reconstruire la capacité de leadership dans l'organisation et puis la capacité des autres acteurs dans l'organisation.

(Ex. Une ONG en Mongolie)

Fonctionnement de l'Organisation

Modèle de H.Mintzberg
Adapté par A.John
Janvier 2013

Le renforcement de Capacité est un moyen, de développer la capacité d'un partenaires dans le cadre de son évolution organisationnel. La zone de progrès est l'espace prioritaire à partir duquel se construit la collaboration pour renforcer et améliorer la qualité de travail du partenaires.

Les différentes composantes d'une organisation

Une ONG Française

Processus de Développement Organisationnel

(Développement Institutionnel et Renforcement Organisationnel)

- Le processus de développement Organisationnel se met en route à partir d'un besoin exprimé du partenaire, d'un problème identifié ou bien une nécessité d'évolution ressentie. La démarche s'inscrit alors dans un processus de développement de Capacité en vue d'améliorer la capacité du partenaires et aussi pour une meilleur qualité de partenariat.
- La première étape est le diagnostic qui consiste à identifier les problèmes ou les domaines qui ont besoin d'être améliorés. Cela se fait avec l'aide des outils divers. Il pourrait être un auto diagnostic ou un diagnostic externe.
- Le diagnostic indique les axes de progrès organisationnel et institutionnel et pourra se traduire de diverses manières (cf image suivante)
- Une fois l'axe de progrès est travaillé et des actions mises en œuvres, il s'agira de l'accompagner pour aider le partenaires à retrouver l'efficacité voulue.
- Enfin il faut mettre en œuvre un plan de travail et de suivi avec une évaluation régulière.

Diagnostic, Réperage de Problème et Intervention

Relation entre les facteurs

Processus de Développement Organisationnel (Développement Institutionnel et Renforcement Organisationnel)

Les Domaines de R.D.C

- Les domaines de renforcement de capacité sont assez divers et variés. Les différents appui de renforcement consentis sont les suivant :
- Management
 - La formation des dirigeant et la direction
 - Formation des cadres dirigeants et les cadres intermédiaires
 - Appui au développement du Conseil d'administration etc.
- Opérationnel
 - Gestion de projets
 - Mise en place des systèmes et structures
 - Appui ou développement dans les domaines de gestion, finance o RH.
- Processus de développement Organisationnel
 - Plan stratégique
 - La réorganisations
 - Elaboration des politique et dossiers de références..

Domaine de Renforcement de capacity

Renforcement de Capacité

Pour un partenariat efficace et de Qualité

- Différents facteurs contribuent à trois types de problèmes : Problèmes liés aux conjoncture, disfonctionnement ou une crise de partenariat.
- Ces problèmes une fois identifiés, conduit à une intervention bilatérale ou multilatérale en fonction du nature de l'organisation, pour développer la capacité du partenaire.
- Ce Développement de capacité s'effectue :
 - directement à partir d'une conjoncture (urgence Majeure)
 - suite à une évaluation
 - A partir d'un diagnostic
 - un plan stratégique dans le cadre de développement organisationnel
- Toutes ces intervention conduisent à
 - Un plan stratégique
 - Structure de gouvernance
 - Systèmes et structures
 - Une réorganisation
- L'ensemble de ces démarche visent à améliorer la capacité du partenaire et la qualité de ses services au bénéficiaires.
- C'est un moyen important pour développer un partenariat efficace.

Renforcement de Capacité – Pour un partenariat de qualité

Questionnaire de Diagnostic organisationnel

Leadership	0	1	2	3	4	5
Engagement des responsable aux objectifs globaux Organisatinnel.						
Les reponsable recherche un retour sur le travail des collaborateurs.						
Les responsables manifeste une attitude responsable.						
Les responsable utiliser les indicateurs de performance						
Les responsable pratique la bonne gouvernance.						
Les responsable donne des moyens pour s'améliorer.						
Les responsables portent un intérêt dans la relation partenariale						
Attention à la redavability envers les bénéficiaires						
Souci de Renforcement de capacité des collaborateurs						
Souci de performance optimale.						
Les responsables sont accessible.						
Intérêt manifest pour promouvoir l'innovation						
Attention particulière au partenariat et les bénéficiaires						
Responsable soutien l'amélioration de capacité des collaborateurs						
Total						
Donné corrigé : coefficient 10						

Politique et Stratégie	0	1	2	3	4	5
1 Prise en considératin des besoins de partie prenantes						
2 Analyse des dynamiqued'évolution des bénéficiars, partenaires						
3 Une analyse des besoins des partenaires et leur préoccupation						
4 Prise en considération des facteurs économique, politique et sociaux						
5 Analyses des données des partenaires et leur environnement						
6 Des processus claires pour définir les objectifs et stratégies LT, MT,CT						
7 Prise en considération des Forces et Faiblesses						
8 Integration des principes de qualité et amélioration constante						
9 Souci d'intégrer les objectifs des départements dans la stratégie						
10 Mise en œuvre d'unplan d'action avec but, indicateur et Processus de suivi						
11 Communication of stratégieaus salariés et aus partie prenantes clefs						
Total						
Donné corrigé : coefficient 20						

Questionnaire de Diagnostic organisationnel-2

Collaborateurs	0	1	2	3	4	5
1 Adéquation entre la stratégie Générale et la politique et plan RH						
2 Politique d'employabilité interne et possibilité de développement de l'individu						
3 Politique de recrutement en adéquation avec la stratégie de l'organisation						
4 Appraisal of employee performance.						
5 Analyse de besoin en terme de renforcement de capacité						
6 Formation continue des salariés						
7 Permettre aux salariés d'utiliser leur potentiels efficacement						
8 Motiver les équipes à travailler en ensemble et devenir source d'innovation						
9 Consultation des collaborateurs sur les attentes et besoins						
10 La vision et la mission sont partagée avec les collaborateurs						
11 Identifier les bonnes pratiques et partager avec les salariés						
12 L'organisation a des données sur la performance de l'organisation						
13 Les salariés obtiennent des récompenses pour leur performance						
Total						
Données Corrigées : coefficient 9						

Partenaires et ressources	0	1	2	3	4	5
1 Identification des partenaires						
2 stratégie de partenariat exists						
3 Identification des priorités des partenaires						
4 Les stratégies financières sont en phase avec les stratégie partenariat						
5 Les information sont disponible pour faciliter les prise de décisions						
6 Les managemnet prends en compte les risques divers finance et programmes						
7 Prise en compte de l'environnement dans la gestion ds ressources						
8 Prise en compte et gestion des contraintes legales						
9 Les information sont utilisées avec pertinence						
10 Les mechanisms pour utilisation des informations, rapport et audit exists						
11 Processus claire exists pour la gestion des finances et projets						
convention et contrat de partenariats existent						
Total						
Données corrigées : coefficient						

Performance Clefs	0	1	2	3	4	5
1 Mechanism pour collecter des données pour mesurer le performance intégrale existe						
2 Les performances sont regulièrement analyser et les faiblesses rectifié.						
3 Une analyse comparative des performance par an existe.						
4 Les leviers de réuissites sont identifier et analyser						
5 Les performances sont comparées avec les autres organisations semblables						
Total						
DonnéesCorrigée :Coefficients						

Processus	0	1	2	3	4	5
1 Identification et définition of processus clefs						
2 Disponibilité des donné pour mesurer le processus						
3 Les responsabilité pour gerer le processus sont clairement définis						
4 Systèmes pour améliorer les projets existent						
5 La performance du processus est constamment revue						
6 Les changement sont partagé et impacte de changemnet sont revue						
7 Les besoins de partenaires sont pris en considération						
8 Il y a des mechanisms pour recueillir les besoins de partenaires et bénéficiaire						
9 Processus pour recueillir la satisfaction des bénéficiaires existent						
Total						
Données corrigées :Coefficients						

Questionnaire de Diagnostic organisationnel-3

Resultats par rapport aux partenaires et bénéficiaires	0	1	2	3	4	5
1 Mechanisms pour mesurer les besoins et experiences des bénéficiaires existent						
2 Les expériences des partenaires sont utilise pour améliorer l'impact des projets						
3 Il y a adéquation entre la performance des objectifs et la satisfaction des bénéficiaires						
4 Les résultats sont comapré avec d'autres expériences similaires						
5 Les indicateurs existes pour mesurer l'impact sur les bénéficiaires						
6 Les partenaires expriment sur les resultats						
Total						
Donnée Corrigées :coefficients						

Resultats: Collaborateurs	0	1	2	3	4	5
1 Les expériences et performances des salariés sont mesurées						
2 La satisfaction des collaborateurs sont mesuré						
3 Indicateur de performance sont en place pour voir si les objectifssont atteints						
4 Les performances générales sont comparés avec les objectifs des collaborateurs						
5						
Total						
Donné corrigées :Coefficients						

Résultats Organisatinnel	0	1	2	3	4	5
1 Indicateurs pour mesurer l'expérience et besoins de l'organisation existent						
2 La performance et satisfaction des communautés sont mesures :indicateurs existent						
3 Indicateur de performances internes sont en place						
4 La méthode pour expliquer les performance des communautés et les facteurs de réuisste						
5 Les dispositif pour la capitalisation et gestion de savoir exitent						
Total						
Données Corrigées:Coefficients						

Processus de Planification Strategique

Appui Institutionnel- Caritas Mongolie

Processus de mise en oeuvre et d'Accompagnement

