

**The Community Score Card (CSC) /
La carte communautaire de performances (CCP) :**
guide générique pour la mise en œuvre de la CCP de CARE
pour améliorer la qualité des services

BOÎTE À OUTILS

Cette boîte à outils a été élaborée sur la base de la version originale de la carte communautaire de performances, outil développé par CARE Malawi en 2002. Pour en savoir plus sur le travail de CARE sur la CCP ou pour obtenir les documents de référence, veuillez visiter :

<http://governance.care2share.wikispaces.net/Community+Score+Card+CoP>

<http://familyplanning.care2share.wikispaces.net/>

Cette édition est la version française de la copie originale de la fiche technique CCP publiée en anglais sous le titre : *The Community Score Card (CSC): A generic guide for implementing CARE's CSC process to improve quality of services* (2013). La traduction française de la boîte à outils CCP a été financée par CARE Haïti et supervisée par l'équipe de gouvernance de CARE International UK.

English edition © 2013 Cooperative for Assistance and Relief Everywhere, Inc. (CARE).

Édition française : © 2015 CARE.

CARE autorise les organisations à but non lucratif travaillant dans le domaine humanitaire à reproduire cet ouvrage, dans son intégralité ou partiellement, à des fins non commerciales en rapport avec leurs activités. Cet ouvrage ne doit pas être vendu, loué ou loué à bail, ou être utilisé à des fins publicitaires ou promotionnelles sans le consentement écrit de CARE.

En tant que condition à l'octroi de cette autorisation de reproduction de la part de CARE, la notification suivante doit apparaître visiblement sur toute reproduction du contenu de cet ouvrage : « The Community Score Card (CSC): A generic guide for implementing CARE's CSC process to improve quality of services. Copyright 2013 Cooperative for Assistance and Relief Everywhere, Inc. (CARE). Used by Permission. »

La citation suivante est recommandée pour toute référence à ce document :

« CARE Malawi. The Community Score Card (CSC) / La carte communautaire de performances (CCP) : un guide générique pour la mise en œuvre de la CCP de CARE pour améliorer la qualité des services », CARE, 2015.

La carte communautaire de performances (CCP) :

Un guide générique pour la mise en œuvre de la CCP de
CARE pour améliorer la qualité des services

La carte communautaire de performances va vous aider à...

Identifier comment les **SERVICES** fournis sont
VÉCUS par les prestataires et les usagers

**RENDRE
COMPTE**
de la qualité
des services
au comité ou
à l'assemblée
municipale

Assurer
une prise
de décision
INFORMÉE

Vérifier si les
services et
programmes

**PROGRESSENT
BIEN**

IMPLIQUER la
communauté et les
prestataires de service
dans des processus
participatifs de prise
de décision et de
planification

PARTAGER
les responsabilités de
suivi de la qualité des
services avec les usagers

PARTICIPATION, TRANSPARENCE, REDEVABILITÉ, RESPONSABILITÉ,
PRISE DE DÉCISION INFORMÉE

Table des matières

Préface	4
Remerciements	5
Introduction	6
Application*	
Phase 1 : Planification et préparation	10
Phase 2 : Réalisation de la carte de performances avec la communauté	13
Phase 3 : Réalisation de la carte de performances avec les prestataires de service	20
Phase 4 : Réunion d'interface et plan d'action	23
Phase 5 : Exécution du plan d'action et suivi et évaluation	26
Annexe 1 : Directives techniques	
Annexe 1.1 : Liste de vérification pour comprendre les techniques de la carte communautaire de performances	27
Annexe 1.2 : Suggestion des étapes pour la carte communautaire de performances de la communauté et celle du prestataire	30
Annexe 1.3 : La carte sociale	31
Annexe 1.4 : Élaboration des indicateurs	35
Annexe 1.5 : Expliquer la méthode de notation (évaluation) aux utilisateurs et prestataires de service	36
Annexe 1.6 : Format de documentation du processus de la carte communautaire de performances	38
Bibliographie	41

* Certains titres des différentes étapes ont été reformulés pour mieux refléter le contenu de chaque section.

Abréviations

A-LIFH	Advocating for Local Initiatives for Health
CHH	Ménage dirigé par un enfant
FHH	Ménage dirigé par une femme
HH	Ménage
LIFH	Local Initiatives for Health
OBC	Organisation à base communautaire
ONG	Organisation non gouvernementale
PVVIH	Personne vivant avec le VIH

Préface

En 2002, CARE Malawi a élaboré la carte communautaire de performances (CCP)¹ dans le cadre d'un projet qui visait à développer des modèles innovants et durables pour améliorer les services de santé. Depuis lors, la CCP est devenue une approche de gouvernance participative reconnue internationalement pour son amélioration de la mise en œuvre de services de qualité. Ainsi, le modèle s'est diffusé au sein et au-delà de CARE². CARE a maintenant plus d'une décennie d'expérience de mise en œuvre de la CCP dans une large gamme de contextes et secteurs.

Ce document est la traduction française de la version originale de la CCP, telle que créée par CARE Malawi, afin de fournir aux professionnels de différentes institutions un guide pratique de mise en œuvre de la méthodologie CCP. La boîte à outils est générique par nature et peut être utilisée dans n'importe quel secteur, dont la santé, l'éducation, l'eau, l'assainissement et l'agriculture. Cette version de la CCP reprend le contenu original avec quelques éclaircissements et une nouvelle présentation.

L'approche CCP peut être utilisée pour faciliter une bonne gouvernance à travers la promotion de la participation, la transparence, la redevabilité et une prise de décision informée³. L'approche CCP permet de :

- réunir les membres de la communauté, les prestataires de service et le gouvernement local afin d'identifier les défis liés à la prestation et à l'utilisation de services ;
- trouver ensemble des solutions aux problèmes et ;
- travailler en partenariat pour mettre en œuvre et faire le suivi de l'efficacité de ces solutions dans une démarche qui vise l'amélioration continue de la qualité.

L'introduction de cette boîte à outils explique plus en détail ce qu'est la méthodologie CCP (et ce qu'elle n'est pas) et les bénéfices et défis auxquels les utilisateurs peuvent s'attendre au cours de sa mise en œuvre. Le contenu de la boîte à outils fournit un guide, étape par étape, pour la mise en œuvre de la CCP. Les annexes contiennent le matériel de support tel que les directives pour la facilitation de la notation participative.

Nous invitons les professionnels de la CCP qui utilisent cette boîte à outils à partager leurs expériences et apprentissages sur le processus CCP afin d'améliorer la réflexion et la pratique de CARE sur la CCP. Pour ce faire, veuillez visiter la page wiki des communautés de pratiques sur la CCP de CARE à : <http://governance.care2share.wikispaces.net/Community+Score+Cards>. Les professionnels de la CCP peuvent aussi trouver d'autres matériels et guides sur ce site pour répondre aux préoccupations communes de mise en œuvre de la CCP.

1. Même si communément appelée carte communautaire de performances ou CCP par les praticiens, ce document utilise le terme carte communautaire de performances pour faire référence d'une manière interchangeable à la fois à l'outil et au processus CCP.

2. Quelques pays où CARE a introduit ou utilise la CCP : le Malawi, la Tanzanie, le Rwanda, l'Éthiopie, le Bénin, le Mozambique, la Zambie, le Zimbabwe, le Maroc, l'Égypte, l'Inde, le Cambodge, et la Papouasie-Nouvelle-Guinée. D'autres ONG et la Banque Mondiale ont adopté et utilisé l'outil CCP.

3. La théorie du changement de haut niveau qui sous-tend le travail de gouvernance de CARE est la suivante : si les citoyens marginalisés sont habilités, si les détenteurs du pouvoir sont efficaces, redevables et responsables, si les espaces de négociation sont élargis, effectifs et inclusifs, alors le développement durable et équitable peut être réalisé. Le changement doit s'opérer et être soutenu dans les trois domaines pour atteindre cet impact.

Remerciements

Cette boîte à outils a été élaborée grâce aux expériences et suggestions émanant des communautés, des prestataires de santé, des membres du personnel de CARE Malawi et de l'équipe A-LIFH. Les prestataires de santé qui y ont contribué travaillent dans les centres de santé des districts de Ntchisi et Lilongwe. Parmi eux les responsables délégués à la santé publique de Ntchisi, les agents techniques de santé du district de Ntchisi, et les fonctionnaires du ministère de la Santé. Les représentants de différents comités de santé communautaires des districts de Ntchisi et Lilongwe ont aussi partagé leurs expériences et leurs opinions à propos de l'outil et du processus. CARE reconnaît l'importance de leur contribution et de leurs points de vue.

Nos remerciements particuliers vont à l'équipe d'A-LIFH : Saskia Vossenber, Ndasowa Chitule, Thumbiko Msiska, Joviter Mwaulemu, Ellen Mhango et Agnes Lumphezi Banda, qui ont sans relâche contribué au développement de ce processus ; et à tout le personnel de CARE Malawi qui a contribué à la création de cette boîte à outils, dont :

- Magdalene Lagu – Conseillère Technique CARE UK
- Zaza Curran – Conseillère Technique, CARE UK
- Francis Lwanda – Conseiller Technique, CARE Malawi
- Erika Joubert – Consultante en développement
- Tom Barton – Consultant en développement
- Anthony Aboda – Consultant en développement
- Montgomery Thunde – Consultant graphique

INTRODUCTION

La carte communautaire de performances (CCP) est un outil participatif permanent pour l'appréciation, la planification, le suivi et l'évaluation de services. Elle est facile à utiliser et peut être adaptée à n'importe quel secteur où il est question de prestation de services. La carte communautaire de performances réunit la partie qui demande un service (« l'utilisateur d'un service ») et celle qui fournit ce service (« le prestataire de service ») pour analyser conjointement les difficultés sous-jacentes des problèmes liés à la prestation dudit service et trouver des solutions convenues par tous pour résoudre les difficultés identifiées. La CCP est un excellent moyen d'augmenter la participation, la redevabilité et la transparence entre utilisateurs des services, prestataires de service et décideurs.

Objectif et stratégie de la carte de performances

Le but principal de la carte communautaire de performances est d'influencer positivement la qualité, l'efficacité et la redevabilité avec lesquelles les services sont fournis à différents niveaux. La principale stratégie pour atteindre ce but est l'utilisation du dialogue dans un forum participatif qui réunit les prestataires et les utilisateurs du service.

Quelles sont les principales caractéristiques de la carte de performances ?

La carte communautaire de performances est un outil participatif qui :

- Est utilisé au niveau micro/local avec comme unité d'analyse la communauté
- Génère l'information au travers des interactions au sein des groupes cibles et permet une participation maximum de la communauté locale
- Fournit un feedback immédiat aux prestataires de service et met l'accent sur une réponse immédiate et une prise de décisions conjointe
- Permet un dialogue mutuel entre utilisateurs et prestataires de service et peut être accompagné d'un suivi conjoint

Qu'est-ce qui ne fait PAS partie de la carte communautaire de performances ?

- Il ne s'agit PAS d'accuser ou de rejeter la responsabilité sur quelqu'un d'autre
- Elle n'est PAS conçue pour régler des comptes personnels
- Elle n'est PAS censée créer des conflits

Qui peut l'utiliser ?

- **Les institutions gouvernementales** à différents niveaux : du niveau ministériel à l'assemblée locale, le personnel de district et les agences gouvernementales.
- **Les organisations non gouvernementales** (nationales et internationales) travaillant dans différents secteurs tels que la santé, l'agriculture, l'éducation, la gouvernance, les questions de genre et les droits humains.
- **Les structures communautaires** telles que les comités de gestion de centres de santé et les comités de développement de village ; ainsi que les organisations à base communautaire telles que les associations de femmes ou les groupes de relais de santé locaux.
- **Les comités communautaires** dont la responsabilité est de représenter leurs membres au sein de la communauté (c'est-à-dire les comités villageois de santé, les comités de développement du village, les comités sida villageois, etc).

UTILISATEUR DE LA CARTE COMMUNAUTAIRE DE PERFORMANCES : Suggestions et exemples

Le processus de la carte communautaire de performances peut être initié par une structure communautaire telle qu'un groupe de culture hivernale ou le comité du centre de santé, pour évaluer les services fournis respectivement par les ministères de l'Agriculture et de la Santé.

Le processus de la CCP peut faire partie du système de suivi et d'évaluation d'une institution gouvernementale. Par exemple, les aides médicales dans un centre de santé peuvent mener un processus communautaire qui donne l'opportunité aux différents groupes de discuter de la qualité et de l'accès aux services du centre de santé. Le centre de santé peut ensuite utiliser les informations pour identifier les failles et améliorer ses prestations là où cela s'avère nécessaire.

Les organisations non gouvernementales et les organisations à base communautaire peuvent aussi utiliser la carte de performances pour que les bénéficiaires/clients des projets suivent et évaluent leurs projets et services.

APPLICATIONS DE L'OUTIL CARTE COMMUNAUTAIRE DE PERFORMANCES : Suggestions et exemples

Secteur santé : les comités des centres de santé et les groupes communautaires (hommes, femmes, jeunes et dirigeants) ainsi que les centres de santé eux-mêmes (assistants de surveillance de la santé, infirmières, assistants médicaux, etc.) peuvent faciliter le processus de la CCP pour attribuer une note d'appréciation aux services du centre de santé local.

Secteur agricole : le personnel de vulgarisation agricole qui fournit directement services et soutien à la communauté peut initier un processus de notation pour déterminer comment un projet de culture hivernale s'en sort et en même temps la communauté peut s'informer de tout manquement à ses responsabilités en tant que participants à ce projet.

À quoi peut servir la carte de performances ?

- **Pour les utilisateurs du service** (par exemple la communauté) : la carte de performances aide les utilisateurs d'un service à donner d'une manière systématique et constructive un retour d'information aux prestataires à propos de la performance et de la qualité du service.
- **Pour les prestataires de service** (par exemple les agences/institutions gouvernementales) : la carte de performances aide les institutions gouvernementales à obtenir des informations directement des communautés sur les aspects de leurs services et programmes qui marchent bien et ceux qui ne marchent pas. L'information générée va permettre aux détenteurs du pouvoir de prendre des décisions informées, de faire des choix politiques et de mettre en œuvre des actions d'amélioration des services qui répondent aux droits, besoins et préférences des citoyens.

La carte communautaire de performances est un moyen intéressant d'augmenter la participation, la redevabilité et la transparence entre les usagers et prestataires d'un service, et les décideurs.

Avantages	Défis
<p>Elle favorise le dialogue et améliore la relation avec le prestataire de service.</p> <p>Elle facilite une compréhension commune des difficultés et des solutions aux problèmes.</p> <p>Elle responsabilise les utilisateurs des services, entraînant un suivi communautaire des services et un niveau élevé d'appropriation par la communauté des services et projets.</p> <p>Elle facilite la redevabilité, la transparence et la responsabilisation de la part des prestataires.</p> <p>Elle clarifie les rôles et responsabilités de l'utilisateur du service dans la prestation de service.</p> <p>Elle promeut la participation communautaire, un dialogue ouvert et améliore les relations avec les utilisateurs de service.</p> <p>Elle peut dénoncer les officiels corrompus.</p> <p>Elle peut démontrer au prestataire comment être redevable et responsable.</p> <p>C'est un outil que le prestataire peut utiliser pour faire le suivi du progrès et de la qualité d'un service, de concert avec la communauté.</p> <p>Elle peut améliorer le comportement des utilisateurs de service et ainsi améliorer la prestation de service.</p> <p>Elle favorise une compréhension commune des difficultés et des solutions aux problèmes.</p> <p>Elle favorise la redevabilité et la transparence dans l'utilisation des fonds.</p>	<p>Elle exige du temps (tenir les prestataires de service redevables peut s'avérer être un nouveau concept et de ce fait un concept difficile à comprendre et à faire accepter par les communautés et les prestataires de service).</p> <p>Elle peut conduire à des conflits si elle n'est pas bien comprise.</p> <p>Elle exige des bonnes aptitudes de la part de l'animateur (la CCP s'adresse directement aux problèmes liés aux comportements et aux personnalités et peut être une expérience désagréable pour la personne concernée).</p> <p>Parfois des individus peuvent être visés (« montrés du doigt »).</p> <p>Elle peut susciter des attentes chez les utilisateurs du service si elle n'est pas bien comprise (en créant une demande qui ne peut pas être satisfaite par le prestataire de services). Il est important d'établir un équilibre entre les demandes de la communauté et les capacités du prestataire à répondre et la manière dont les deux parties peuvent s'entraider en vue d'améliorer les services.</p>

Quels sont les avantages et les défis de l'utilisation de la carte communautaire de performances ?

Il y a différentes manières de découvrir ce que les gens pensent, mais l'expérience montre que la meilleure façon est de leur demander directement. Cependant, les entretiens individuels exigent beaucoup de temps, de personnel et d'argent. La méthodologie de la CCP est un processus participatif au cours duquel les opinions et idées des différents groupes de personnes peuvent être collectées au même moment.

Exigences pour la mise en œuvre effective de la carte communautaire de performances

La mise en œuvre effective de la CCP va exiger l'application habile d'une combinaison de plusieurs techniques :

- **La compréhension** du cadre de l'administration locale, y compris la gouvernance décentralisée et son mode de gestion
- Des bonnes **aptitudes à la facilitation** participative pour appuyer le processus
- Un important **processus de sensibilisation** pour s'assurer de la plus grande participation possible de la communauté et d'autres intervenants locaux
- Une **planification** préalable

APPLICATION

Au cours de l'application de la CCP, la personne en charge doit suivre les cinq phases suivantes :

Phase 1 : Planification et préparation

Phase 2 : Réalisation de la carte de performances avec la communauté

Phase 3 : Réalisation de la carte de performances avec les prestataires de service

Phase 4 : Réunion d'interface et plan d'action

Phase 5 : Exécution du plan d'action et suivi et évaluation

PHASE 1 : Planification et préparation

Une préparation minutieuse pour la CCP est essentielle. Elle doit, de préférence, commencer un mois avant la mobilisation de la communauté pour une première rencontre. En premier lieu se dérouleront les préparations générales pour établir les bases du programme de la CCP dans une zone donnée. Cette étape doit inclure :

- Identifier le secteur d'application et la zone géographique de couverture pour l'exercice
- Inventorier les informations sur les droits et moyens au niveau des installations/services dans le secteur choisi
- Identifier et former les principaux animateurs
- Faire des visites d'introduction auprès des autorités locales pour les informer de plans relatifs à la CCP

Deuxièmement, les préparations spécifiques pour chaque réunion de la communauté en rapport avec la CCP doivent inclure :

- Impliquer d'autres partenaires de la communauté
- Contacter tous les prestataires de service importants et s'assurer de leur coopération
- Identifier les informations importantes qui doivent être prises en considération et suivies
- Identifier les principaux groupes d'utilisateurs desservis par l'installation ou le service sélectionné au sein de la communauté
- Développer un plan de travail
- Créer une liste de matériel nécessaire pour le processus (exemple : tableaux de conférence, marqueurs, cahiers et crayons pour prendre des notes sur le processus)
- Établir un budget pour tout l'exercice de la carte de performances

Bien avant l'exécution proprement dite, il est important de rencontrer la communauté et les leaders communautaires dans toutes les zones où le processus aura lieu. Ces rencontres sont des moments clés pour expliquer, informer et négocier l'objectif de la CCP en cours de préparation et prendre toutes autres dispositions nécessaires telles que :

- Une date convenable pour le processus
- La durée du processus
- Comment et où la communauté et les autorités vont se réunir lors du lancement du processus

Des décisions doivent être prises à propos du lieu et des matériels nécessaires pour la rencontre, des personnes ou partenaires en dehors de la communauté qui peuvent ou doivent être invités à participer au processus CCP, etc.

Le diagramme ci-dessous illustre les étapes majeures de la mise en œuvre du processus CCP.

Phase 1 : Planification et préparation – doit être facilitée par les praticiens de la CCP en collaboration avec les intervenants clés

Phase 2 : Réalisation de la carte de performances avec la communauté – doit être réalisée avec les usagers du service

Phase 3 : Réalisation de la carte de performances avec les prestataires – doit être réalisée avec les prestataires du service

Phase 4 : Réunion d'interface et plan d'action – doit impliquer les usagers et prestataires du service

Phase 5 : Exécution du plan d'action et suivi et évaluation des progrès – doit permettre le renouvellement du cycle CCP et donc l'institutionnalisation du processus

LE DIAGRAMME CCP

La structure originale du diagramme a été modifiée afin de bien élucider et aligner les différentes phases décrites dans cette boîte à outils.
Note – Les phases 2 et 3 peuvent être menées simultanément.

PHASE 2 : Réalisation de la carte de performances avec la communauté

Les étapes suivantes de la mise en œuvre de la CCP vont dépendre de la nature de l'institution qui initie le processus, ainsi que des objectifs et de la portée de la CCP en question. Il est donc important que chaque utilisateur de la CCP adapte ces étapes à ses objectifs spécifiques et à sa situation [voir le diagramme de la CCP à la page précédente et l'annexe 1.2].

PARTIE 1 : Organiser le rassemblement de la communauté

ÉTAPE 1 : Présenter la carte communautaire de performances (des utilisateurs de service)

Comme première étape du processus de la CCP il faut tenir une réunion communautaire pour expliquer votre objectif et la méthodologie de la CCP.

ÉTAPE 2 : Se mettre en groupes

Organiser la communauté en groupe d'intérêts pour former des groupes de discussion spécialisés (GDS) participatifs : femmes, hommes, jeunes, enfants, leaders communautaires, PVVIH, membres de comités de gestion de centre de santé, etc.

Parmi les groupes constitués, il sera important de former une équipe de 4 ou 6 personnes qui vont développer une carte sociale de la communauté et/ou de la zone concernée par le service ciblé pour la CCP. (Voir les conseils issus de l'expérience). Référez-vous à l'annexe 1.3 pour un guide étape par étape qui explique comment élaborer une carte sociale.

CONSEILS ISSUS DE L'EXPÉRIENCE :

Les personnes vulnérables et marginalisées dans la communauté

Pour vous assurer que les ménages vulnérables et les plus pauvres parmi les pauvres sont aussi représentés dans les groupes, animez un exercice de création d'une carte sociale avec un autre groupe communautaire différent composé d'un mélange de jeunes et de personnes âgées qui connaissent bien la communauté. Utilisez la carte sociale pour identifier les ménages dirigés par des femmes (FDF), les ménages avec des orphelins, les ménages dirigés par des enfants etc. Invitez les personnes identifiées à participer aux groupes de discussion spécialisés (GDS).

ÉTAPE 3 : Désigner des animateurs pour chaque groupe

Désignez une équipe de deux animateurs pour chaque groupe constitué, et laissez les groupes se réunir dans des lieux différents (l'un des animateurs au moins doit avoir une relation de confiance avec la communauté). L'un des animateurs va animer l'exercice et l'autre va lui apporter un soutien et prendre en note toutes les discussions dans un cahier/registerre.

PARTIE 2 : Développer un tableau de synthèse de saisie de informations recueillies

ÉTAPE 1 : Saisie des informations

Les informations à saisir dans le tableau de synthèse sont liées aux ressources allouées à une entité de prestation de service afin d'assurer une fourniture efficace du service concerné. Expliquez aux groupes l'objectif de la saisie des informations à propos d'un service. Les informations d'un centre de santé peuvent inclure : le nombre de personnes qui devraient être employées par le centre, le nombre d'équipements minimums nécessaire, les types de service fournis, le nombre de logements pour le personnel, etc. Fournissez des informations sur les engagements pris sur un service particulier avant toute discussion et mettez-vous d'accord sur les indicateurs des informations. Utilisez le tableau ci-dessous pour saisir les résultats des discussions.

TABLEAU DE SYNTHÈSE D'INFORMATIONS :

Indicateurs	Information sur les droits aux ressources (spécifiés par le service mandaté)	Réalité (la perception de la communauté - ce qui se passe réellement dans la communauté ou au centre de santé)	Remarques/ Preuves
Nombre de prestataires présents	4 prestataires avec certifications ou qualifications pour ce niveau de soins	2 prestataires qualifiés disponibles	
Nombre de bénéficiaires employés	100 par village	50 sont employés par le projet	

PARTIE 3 : Développer la carte de performances de la communauté

ÉTAPE 1 : Identifier les problèmes

Après avoir identifié et documenté les informations de base sur le service, les groupes doivent échanger sur les problèmes liés au service qui nécessitent une analyse. Clarifiez les problèmes en posant des questions telles que « *Comment fonctionne le service ou le programme ici ? Quel service ou programme marche bien ? Qu'est-ce qui ne marche pas bien ?* ». Notez tous les problèmes soulevés par les groupes sur un tableau et dans votre cahier, MAIS notez seulement les problèmes que le groupe accepte de mentionner dans la liste. Aidez les groupes à regrouper les problèmes similaires et à convenir d'un ou deux problèmes clés. Pour chaque problème, demandez des suggestions sur la façon dont on pourrait améliorer la prestation. Notez les suggestions pertinentes et discutez de leur application.

ÉTAPE 2 : Classer les problèmes par ordre de priorité

Souvent un nombre considérable de problèmes est identifié. Mais ils ne sont pas tous pertinents à la fois pour le service ciblé et pour l'objectif de la CCP. Demandez au groupe de se mettre d'accord sur les problèmes les plus importants et urgents à résoudre dans un premier temps. Laissez les groupes justifier leur choix en utilisant le tableau à droite :

Problème	Priorité	Raisons

ÉTAPE 3 : Clôturer la première réunion

Une fois les priorités définies, réunissez à nouveau le groupe au complet et remerciez les participants pour leur disponibilité et leurs contributions. Expliquez que vous allez rentrer au bureau avec toutes ces informations (les problèmes identifiés par tous les groupes) pour élaborer des indicateurs pour évaluer les problèmes les plus urgents. Il est ensuite important de convenir de la date de la prochaine visite de suivi pour la présentation des indicateurs qui par la suite seront utilisés pour la notation d'appréciation. Faites savoir que la notation d'appréciation doit être réalisée par les mêmes groupes composés des mêmes personnes.

ÉTAPE 4 : Développer les indicateurs

De retour au bureau, les équipes d'animateurs/modérateurs doivent se rencontrer et échanger sur les différents problèmes soulevés par leurs groupes communautaires respectifs. Ensuite combinez les problèmes provenant des différents groupes (hommes, femmes, jeunes et leaders) afin de dégager la liste des problèmes communs à toute la

communauté ou zone. Ensuite, identifiez les problèmes majeurs. De la liste des problèmes retenus, développez les indicateurs pour chaque problème prioritaire retenu (voir l'exemple dans l'annexe 1.4 et dans l'étape 6).

ÉTAPE 5 : Développer un tableau de synthèse pour la notation

Après avoir défini les indicateurs, créez un tableau (« le tableau de synthèse de la carte communautaire de performances ») pour faciliter la notation des indicateurs. Faites des copies et remettez à chaque groupe de discussion un exemplaire lorsque vous les rencontrez pour la séance de notation d'appréciation. Voir l'exemple de tableau de notation ci-dessus (noter qu'il est souvent facile d'attribuer une note plus élevée pour les meilleures performances). Référez-vous à l'annexe 1.5 pour d'autres types ou modes de notation. Chaque type/mode est fonction du type et niveau d'alphabétisation des personnes avec qui vous travaillez.

EXEMPLES - TABLEAU D'ÉVALUATION :

Nom du groupe : Date : Village : Secteur :						
Indicateur	Note					Justifications
	Très mauvais = 1	Mauvais = 2	Passable = 3	Bon = 4	Très bon = 5	
Indicateur 1						
Indicateur 2						
Indicateur 3						

ÉTAPE 6 : Créer la carte de performances avec la communauté

Lorsque les indicateurs ainsi que le tableau de synthèse ont été développés, revenez vers la communauté (à la date convenue lors de votre première rencontre) pour continuer le processus en organisant une réunion avec la communauté avant de commencer la notation.

- 6.1** Commencez la réunion de la même manière qu'à la phase 1 afin de vous assurer que tout le monde comprend bien le processus, ce qui a été accompli jusque-là et ce qu'il reste à faire. Informez la communauté que les

CONSEILS ISSUS DE L'EXPÉRIENCE :

Discuter et attribuer une note d'appréciation aux indicateurs

Discuter et attribuer une note d'appréciation aux indicateurs l'un après l'autre encourage un dialogue ouvert et critique, stimule la réflexion et les idées créatives, et catalyse les actions conjointes pour améliorer les conditions, les relations, les procédures et les activités.

équipes d'animateurs ont converti les problèmes (soulevés par les différents groupes) en indicateurs communs à tous. Ces indicateurs sont représentatifs des problèmes soulevés par la communauté dans son ensemble. Il s'agit maintenant d'attribuer une note pour identifier le niveau d'appréciation des problèmes considérés comme prioritaires.

- 6.2 Organisez la communauté dans les mêmes groupes de discussion que lors de la première séance de la CCP (avec autant que possible les mêmes personnes et les mêmes modérateurs pour maintenir la relation de confiance).
- 6.3 Informez les groupes des résultats de l'exercice de la carte sociale produite lors de la première réunion. Donnez des exemples des types de vulnérabilités ou des groupes vulnérables identifiés dans la zone. Demandez aux groupes s'ils connaissent des gens qui relèvent des groupes de personnes vulnérables identifiés, et si ces personnes font partie des groupes présents. Encouragez tous les participants, y inclus les plus vulnérables et les modérateurs à discuter et prenez en considération les préoccupations des plus vulnérables, même s'ils ne sont pas présents lors de la notation.
- 6.4 Présentez les indicateurs qui ont été développés et vérifiez qu'ils représentent les problèmes qui ont été soulevés lors de la première réunion. Faites savoir clairement que les indicateurs sont les mêmes pour tous les groupes dans le village, ainsi que dans les autres villages appartenant à la même zone d'intervention (desservis par le même point de prestation de services, c'est-à-dire centre de santé, bureau agricole, école.)
- 6.5 Expliquez dans chaque groupe comment fonctionne la notation. (Voir annexe 1.5 qui mentionne comment expliquer la notation.)
- 6.6 Commencez avec le premier indicateur – demandez au groupe d'attribuer une note. Utilisez une seule méthodologie de notation pour assurer une uniformité des résultats (voir annexe 1.5 sur les différentes techniques). Assurez-vous que le groupe est d'accord sur la note avant de la consigner dans le tableau (voir le tableau à l'étape 5, annexe 1.4). Vérifiez si la note représente aussi l'opinion des participants les plus silencieux.
- 6.7 Après qu'ils ont attribué une note au premier indicateur, demandez les raisons de cette note et consignez et inscrivez les explications dans le tableau (voir le tableau dans l'étape 5, annexe 1.4).
- 6.8 Si la note obtenue est basse, demandez leurs suggestions pour l'améliorer. De même, pour les notes les plus élevées, demandez comment maintenir ces aspects du projet ou services. *Prenez note de toutes ces discussions dans votre cahier.*
- 6.9 Répétez le processus (étapes 6.5 à 6.7) pour tous les indicateurs du tableau de synthèse.

ÉTAPE 7 : Clôturer la journée

Une fois la notation terminée, rassemblez le groupe « communauté » au complet et remerciez à nouveau tous les participants pour leur temps et leurs contributions. Sélectionnez 2 ou 3 représentants par groupe parmi ceux qui ont fait preuve de dynamisme et qui peuvent représenter les opinions de leur groupe. Convenez avec les représentants sélectionnés d'un jour et d'une heure pour une rencontre afin de consolider les notations faites par le village ou la zone. N'oubliez pas de respecter la parité hommes-femmes.

Informez la communauté qu'après avoir conjointement analysé la notation d'appréciation des services, les prestataires de service vont à leur tour noter séparément les services qu'ils fournissent. Mentionnez aussi qu'après

le développement des cartes de performances séparées se tiendra une réunion conjointe où les utilisateurs et les prestataires vont présenter et discuter ensemble les résultats de leur CCP. Cette réunion conjointe est appelée « réunion d'interface ». Les animateurs doivent informer la communauté de la date et de l'heure de cette réunion car elle aura d'ores et déjà été planifiée et le rendez-vous aura déjà été pris avec les prestataires.

NOTE : La réunion de consolidation des notes doit avoir lieu peu de temps après celle au cours de laquelle la notation a été effectuée, afin d'éviter toute perte d'informations issues des discussions de groupe. Mais il est important de laisser du temps à la communauté pour reprendre ses activités normales.

Les négociations de ce genre permettent à la communauté de se sentir partie prenante du processus et démontre que les animateurs respectent le cahier de charges journalier de la communauté.

Cependant la date de cette réunion doit être négociée et définie de sorte à ne pas gêner la réunion d'interface à venir, qui en principe est convenue bien à l'avance pour laisser le temps aux prestataires de s'y préparer.

CONSEILS ISSUS DE L'EXPÉRIENCE :

LISTES DE QUESTIONS POUR FINALISER LES INVITATIONS À LA RÉUNION D'INTERFACE :

- Qui doit être invité ? Quels échelons du gouvernement doivent être représentés ?
- Quelles sont les personnes qui peuvent prendre des décisions concernant les problèmes soulevés jusqu'à présent ? Qui est responsable de faire avancer les choses, y compris de la budgétisation de certaines activités ?
- Quels leaders communautaires et institutions (comité, OBC, etc.) doivent être invités ?
- Y-a-t-il des problèmes soulevés qui sont pertinents pour d'autres intervenants, y compris les ONG internationales et les églises ?
- Qui peut expliquer pourquoi certains services sont mal exécutés et d'autres non ?

ÉTAPE 8 : Consolider la carte de performances de la communauté

- 8.1** Au bureau de l'organisateur de la CCP, créez un tableau pour enregistrer les notes de tous les groupes de discussion de manière consolidée (afin d'avoir un résultat combiné pour chaque indicateur). Ce tableau consolidé présentera un consensus général sur les indicateurs d'une zone d'intervention. (Voir l'exemple ci-dessous)
- 8.2** Le jour prévu, les animateurs rencontreront les représentants des groupes de discussion. À la réunion, les représentants partageront l'un après l'autre les notes attribuées par les groupes. Les notes seront enregistrées dans le tableau. Les animateurs orienteront les discussions en posant des questions telles que : « *Au regard des différents résultats, quelle est la vraie situation ? Quelle note peut représenter toutes les autres et la vraie situation ?* » Ces questions permettront d'obtenir des notes représentatives. *Point essentiel – les représentants doivent parler au nom de leur groupe.*
- 8.3** Lorsque le groupe au complet se met d'accord sur une note consolidée, elle est enregistrée dans la case correspondante dans le tableau (voir ci-dessous). Les animateurs doivent amener les groupes à s'entendre sur des raisons convaincantes justifiant leurs notes et les inscrire dans le tableau.

EXEMPLE - TABLEAU DE LA CARTE DE PERFORMANCES CONSOLIDÉE :

Indicateur	Groupes de discussion	Zone d'intervention 1 : Village 1 Notes	Zone d'intervention 1 : Village 2 Notes	Zone d'intervention 1 : Village 3 ... etc.	Note consolidée	Raisons
Indicateur 1	Hommes	50	20		30	
	Femmes	20	0		20	
	Garçons	10	5		30	
	Filles	80	50		60	
Note consolidée		45	25		50	Au moins 50 % du travail est effectué
Indicateur 2	Hommes	20	3		15	
	Femmes	30	40		40	
	Garçons	40	50		50	
	Filles	30	100		80	
Note consolidée		30	70		45	Personnel toujours inadéquat

8.4 Méfiez-vous des indicateurs qui ont obtenu des notes très différentes d'un village à l'autre et cherchez toujours à comprendre la raison de ces écarts avec les représentants. La note consolidée finale pourra changer après une analyse approfondie et un consensus sur la situation réelle. La note finale peut également être la moyenne des notes attribuées pour représenter toutes les préoccupations des groupes s'ils semblent convaincus de leur notation et la justifient avec des raisons valables.

PARTIE 4 : Préparation pour le dialogue conjoint (« La réunion d'interface »)

ÉTAPE 1 : Préparer la réunion d'interface

À la fin de l'exercice de consolidation des notes, rappelez une fois de plus aux représentants des groupes l'objectif de l'outil CCP. Parlez ensuite de la future réunion d'interface – confirmez la date, le lieu et les participants à la réunion.

Nommez deux représentants (assurez la parité hommes-femmes) qui vont présenter la note consolidée aux prestataires de service pour la zone d'intervention. Ces représentants doivent être instruits et actifs dans la communauté. Les animateurs ainsi que les représentants nommés doivent garder des copies des notes consolidées ; les représentants les utiliseront pour préparer leur présentation et les animateurs les conserveront au cas où les représentants perdraient leur copie.

Les animateurs et les représentants de la communauté doivent faire le suivi des invitations pour s'assurer d'une bonne participation. Les participants à la réunion d'interface doivent au moins inclure :

- Les chefs locaux
- Les membres de la communauté impliquée dans le processus
- Les comités de développement communautaire concernés par le service noté
- Le personnel du prestataire de service concerné et les autorités du district responsables de la prestation du service
- Les leaders politiques locaux (si possible)
- Les ONG locales et les OBC concernées par le service en question
- Autant de membres de la communauté qu'il est possible de mobiliser (voir les conseils issus de l'expérience sur la liste des questions pour les invitations à la réunion de liaison, à l'étape 7)

OBJECTIFS DE LA RÉUNION D'INTERFACE :

S'assurer de l'amélioration

- Partager les notations attribuées par les utilisateurs et les prestataires de service
- S'assurer que les prestataires prennent en compte le retour d'information fourni par la communauté et que des mesures concrètes sont prises pour améliorer les services ou maintenir les bonnes pratiques
- Assurer un « environnement favorable » pour que les utilisateurs du service/la communauté puissent donner un retour d'information aux prestataires et négocier un accord concernant l'amélioration des services ciblés avec les intervenants pertinents

PHASE 3 : Réalisation de la carte de performances avec les prestataires de service

PARTIE 5 : Commencer la carte de performances du prestataire de service

Note: La carte de performances du prestataire de service peut être réalisée une fois que la carte de performances de la communauté est finalisée ou elle peut être réalisée au même moment. Le processus pour les prestataires est essentiellement le même que pour les utilisateurs de services. Toutefois, la démarche pour identifier les difficultés ainsi que les indicateurs est souvent plus rapide à cause du niveau d’instruction plus élevé des prestataires de service. Les indicateurs identifiés par les prestataires sont souvent identiques à ceux de la communauté parce que les prestataires identifient souvent les mêmes problèmes mais sous un angle différent. Une différence fréquente est que les prestataires peuvent avoir un ou deux indicateurs qui n’ont pas été mentionnés par la communauté. La démarche est aussi plus rapide puisqu’il n’est habituellement pas nécessaire de consolider les notes étant donné que les prestataires de service proviennent généralement d’UN SEUL GROUPE (c’est-à-dire un point de service). Cependant il est important d’expliquer clairement aux prestataires de service que le but de la carte de performances n’est pas de trouver des coupables mais plutôt d’améliorer les difficultés liées à la prestation des services. Ceci nécessite un changement d’attitude du personnel qui doit faire preuve d’un esprit ouvert et critique au moment de prendre part au processus de notation.

CONSEILS ISSUS DE L’EXPÉRIENCE :

L’objectif de la carte de performances

C’est une démarche critique destinée à améliorer la prestation des services et la communication entre utilisateurs et prestataires de service. Elle n’est pas censée être une confrontation. Par conséquent, ne vous intéressez pas aux individus mais aux systèmes, structures, politiques et processus.

ÉTAPE 1 : Organiser la carte de performances du prestataire de service

- 1.1** Choisissez un animateur qui est particulièrement apte à conduire le processus de notation. Ce dernier doit être une personne qui a la confiance des autres et qui est suffisamment mûr pour diriger les autres. Utilisez les méthodes d’animation participative avec les prestataires de service comme cela a été fait avec la communauté.
- 1.2** Mettez-vous d’accord sur la date et le lieu de l’exercice : essayez de vous réunir dans un lieu où le personnel ne sera pas dérangé par des activités de routine relatives à son travail.
- 1.3** Expliquez les bénéfices et le but de la carte de performances à tout le personnel pour s’assurer que tout le monde a compris et que personne ne se sent menacé.
- 1.4** Si la carte de performances de la communauté a déjà été réalisée, laissez les animateurs expliquer au groupe ce qui a été fait, comment et pourquoi.

PARTIE 6: Développer la carte de performances du prestataire

ÉTAPE 1 : Identifier les problèmes

- 1.1** Expliquez aux membres du groupe qu’ils vont commencer la session en présentant des problèmes d’ordre général sur certains aspects de leur programme ou service. Par exemple, ils vont répondre à des questions du type :

- Quel sont les types de services que nous offrons ?
- Comment les offrons-nous ?
- Quels sont les principaux défis ?
- Quel est le rôle de la communauté dans la prestation des services, est-ce que la communauté y prend part ? Pourquoi ?
- Qu'est ce qui peut être fait pour améliorer la situation ?

Les questions soulevées peuvent être positives ou négatives. En tant que prestataire de service, il est important de vous souvenir des questions que vous souhaitez revoir ou discuter lorsque vous avez planifié, au départ, le processus de la carte de performances (voir la liste de questions à l'annexe 1.1).

- 1.2** Prenez note de tous les problèmes soulevés par le groupe MAIS UNIQUEMENT s'il y a consensus. Pour les problèmes et défis soulevés, demandez des suggestions pour les résoudre. Pour chaque point positif, discutez de la façon de les conserver. Prenez note de toutes les discussions.

ÉTAPE 2 : Développer les indicateurs

Une fois les problèmes d'ordre général convenus, identifiez les problèmes majeurs. Développez les indicateurs de mesure à partir de la liste des problèmes retenus. Pour chaque indicateur formulé, indiquez le problème correspondant. Des indicateurs similaires peuvent être définis pour des problèmes similaires. Ces indicateurs peuvent être regroupés sous un « thème » général. Exemple : les indicateurs liés à la gestion des services ; la prestation du service ; les attitudes du personnel envers les clients ; la disponibilité des équipements pour fournir le service ; etc. (voir annexe 1.4)

EXEMPLE – DÉVELOPPER DES INDICATEURS À PARTIR DE GROUPES DE PROBLÈMES SIMILAIRES :	
Problèmes	Indicateur
« La communauté jette ses mégots dans la cours du centre de santé. » « Il n'y a pas toujours d'eau pour nettoyer les sols et les draps des lits du centre de santé. » « Notre agent d'entretien a démissionné et le ministère ne nous a pas donné l'autorisation d'en engager un autre. »	Propreté de l'installation sanitaire et des alentours.

ÉTAPE 3 : Créer la carte de performances du prestataire de service

- 3.1** Après que les indicateurs ont été développés (par les animateurs dans leur bureau), les prestataires vont attribuer une note à chaque indicateur. Expliquez les différentes méthodes de notation (voir partie 3 à la page 14 et l'annexe 1.5) et mettez-vous d'accord sur une méthode (de préférence utilisez une méthode similaire à celle utilisée dans la communauté).

Indicateur	Note	Raisons
Indicateur 1		
Indicateur 2		
Indicateur 3		

- 3.2** Commencez par le premier indicateur. Demandez au groupe des prestataires de service d'attribuer une note en utilisant la méthode de notation convenue. Assurez-vous que le groupe s'est mis d'accord sur la note avant de l'enregistrer dans le tableau (voir le tableau à droite). Vérifiez que les notes attribuées prennent en compte les points de vue des groupes moins bavards. Incluez une justification pour chaque note.

CONSEILS ISSUS DE L'EXPÉRIENCE :

Animer le développement de la carte de performances du prestataire de service :

Les communautés peuvent avoir tendance à critiquer et à sous-évaluer le travail des prestataires de service. Elles ont souvent tendance à noter les individus et non les services fournis par les prestataires. Les prestataires de service quant à eux ont tendance à être sur la défensive et par conséquent à se surévaluer, déformant la réalité. Les animateurs doivent rappeler aux prestataires qu'il est question d'évaluer le service et le système et non les personnes qui fournissent les services. Chacun doit s'interroger et attribuer une note réaliste. Le tableau de synthèse de traitement des données (voir Partie 2) va aider les prestataires à s'autoévaluer correctement en fonction de la liste des droits.

- 3.3** Répétez le processus (étapes 3.1 – 3.2) pour les autres indicateurs du tableau de synthèse.

Phase 4 : Réunion d'interface et plan d'action

PARTIE 7 : Animer la réunion d'interface

Lorsque toutes les étapes précédentes sont accomplies, on obtient une note des utilisateurs du service et une note des prestataires dudit service. La réunion d'interface est l'endroit où utilisateurs et prestataires de service vont partager et discuter leurs tableaux de synthèse (cartes de performances), les notes attribuées, et les raisons pour lesquelles ces notes ont été attribuées. La réunion d'interface est aussi l'endroit où un plan d'action conjoint sera développé.

La réunion d'interface réunit les utilisateurs de services, les prestataires de service, et les autres parties intéressées par le service. Il est important que les décideurs (chefs coutumiers, responsables de groupe villageois, autorités du district, autorités ministérielles, leaders politiques locaux) soient présents pour garantir un retour d'information direct sur les problèmes soulevés par les 2 CCP et éventuellement une prise de décision en rapport avec certains problèmes et le plan d'action des actions d'amélioration.

CONSEILS ISSUS DE L'EXPÉRIENCE :

Gérer la réunion d'interface

La réunion d'interface peut donner lieu à des confrontations si elle n'est pas méticuleusement et correctement gérée. Il est important qu'un animateur compétent, avec des aptitudes de négociation et une forte personnalité, soit en charge de la conduite de la réunion. Assurez-vous que les utilisateurs du service ainsi que les prestataires sont bien préparés pour la réunion et comprennent son but. Évitez les confrontations personnelles.

ÉTAPE 1 : Commencer la réunion d'interface

- 1.1 Ouvrez la réunion et souhaitez la bienvenue à tout le monde.
- 1.2 Expliquez l'objectif et la durée approximative de la réunion.
- 1.3 Expliquez la méthodologie – il s'agira d'un dialogue participatif entre utilisateurs de services et prestataires. Voir les conseils issus de l'expérience pour les points importants à souligner au début de la réunion.
- 1.4 Demandez aux représentants de la communauté de présenter leurs notes (CCP) consolidées pour la zone d'intervention. Les présentations doivent inclure des recommandations d'améliorations là où il y a les notes les plus basses et des suggestions sur la façon de maintenir les meilleures notes.
- 1.5 Ensuite, les prestataires de service vont présenter leurs notes (CCP) et leurs suggestions d'améliorations et/ou de maintien de la qualité pour ce qui marche bien. Les prestataires vont également présenter leurs recommandations d'améliorations pour les problèmes soulevés par les utilisateurs des services.
- 1.6 À ce stade, encouragez un dialogue (discussion) ouvert et participatif – et des questions de clarification. Donnez à chaque partie le temps nécessaire pour répondre aux questions et interroger l'autre sur sa CCP. À partir de cette discussion, identifiez les questions urgentes à résoudre et établissez des priorités dans les actions pour le changement.

CONSEILS ISSUS DE L'EXPÉRIENCE :

Examen des recommandations

SOYEZ RÉALISTE : La communauté doit être encouragée à penser en termes de « services », et à ne pas formuler de demandes irréalistes envers les prestataires de service.

SOYEZ RESPONSABLE ET REDEVABLE : Les prestataires de service, particulièrement le gouvernement, ont une responsabilité constitutionnelle de prodiguer des services d'une manière qui est respectueuse des utilisateurs et qui favorise un accès égal à tous. De la même manière, les communautés ont des responsabilités en plus de leurs droits et elles doivent les assumer et être redevables.

ÉTAPE 2 : Développer le plan d'action conjoint

- 2.1 Après la discussion, laissez les participants décider ensemble de l'ordre dans lequel les indicateurs/problèmes doivent être abordés et notez-les par ordre de priorité sur une nouvelle feuille, accompagnés de suggestions d'amélioration. N'oubliez pas d'être réaliste à propos des suggestions d'amélioration. Qu'est-ce qui est possible et réaliste? Qu'est-ce qui peut se faire à court terme et qu'est-ce qui est possible à long terme ?
- 2.2 Regroupez les priorités similaires et mettez-vous d'accord sur un thème global ou un nom/titre.
- 2.3 Discutez chaque thème prioritaire et notez les résultats dans le tableau de synthèse (voir exemple ci-dessous).

Il est suggéré de développer le plan d'action sur une durée de 6 mois (minimum) à 1 an (maximum) pour un bon suivi et évaluation.

TABLEAU DE PLANIFICATION (À AFFICHER SUR UN TABLEAU POUR QUE TOUT LE MONDE PUISSE LE VOIR) :

Thèmes prioritaires (lister chaque problème)	Action (activités nécessaires pour répondre aux problèmes)	Qui la dirigera ? (nom & institution)	Avec qui ? (nom & institution)	Quand cela doit-il être fait ? (soyez réaliste)	Ressources (ce qui est nécessaire pour réaliser l'action)	Notes
Propreté du centre de santé	- plus de personnel - la communauté doit utiliser les poubelles	- Représentant officiel du district - Comité du centre de santé	- Clinicien du centre de santé - Technicien de surfaces du centre de santé	1er août 2007 1er juin 2007		
Ponctualité du personnel	- le personnel doit respecter les horaires	Clinicien du centre de santé	Comité du centre de santé	2 mars 2007	Rien	
Attitude du personnel face aux clients	- le personnel doit comprendre les soucis des clients	Infirmière	Comité du centre de santé			

PHASE 5 : Exécution du plan d'action et suivi et évaluation

Il est important de reconnaître que le processus de la carte communautaire de performances ne s'arrête pas avec le premier tour de notation et l'élaboration d'un plan d'action conjoint. Des actions de suivi sont nécessaires pour s'assurer de l'exécution des plans d'action et pour évaluer conjointement les résultats. Des cycles répétés de la carte communautaire de performances sont nécessaires afin d'institutionnaliser la pratique – les informations collectées doivent être utilisées d'une manière durable. Exemple : utiliser les informations collectées pour informer le processus décisionnel du prestataire de service et son plan de suivi et évaluation. L'outil carte communautaire de performances soulève des problèmes qui peuvent être utilisés dans les efforts de plaidoyer pour sensibiliser et inciter à la recherche de solutions. Ces efforts de plaidoyer peuvent aussi aider à intégrer les solutions identifiées dans les pratiques et systèmes de gouvernance locaux afin de pérenniser les résultats obtenus.

Certaines activités clés de suivi peuvent inclure (mais sans s'y limiter) :

- **Compiler un rapport** sur le processus du développement de la carte de performances, y compris le plan d'action conjoint convenu. La plupart des informations sont déjà enregistrées dans les registres de travail (référez-vous à l'annexe 1.6 qui propose un format pour les rapports).
- **Utiliser les résultats et le plan d'action** pour informer et influencer n'importe quel plan de travail actuel concernant la prestation du service ciblé (exemple : les processus de planification pour la mise en œuvre du plan de développement du district, ainsi que le processus de budgétisation prenant en considération les besoins de la population et du personnel).
- **Faire le suivi de la mise en œuvre du plan d'action.** Il est de la responsabilité des prestataires de service et de la communauté de mettre en œuvre le plan d'action convenu conjointement. Ils doivent s'approprier le plan conjoint.
- **Planifier un renouvellement du cycle de la carte communautaire de performances** bien à l'avance et informer à la fois les prestataires de service et les communautés impliquées. Le renouvellement du cycle va donner une opportunité de vérifier s'il y a eu des améliorations suite à l'exécution du plan d'action conjoint. Le renouvellement du cycle implique le même processus avec les mêmes communautés et prestataires du service ciblé. Demandez aux participants de vérifier si le plan conjoint a été exécuté et s'il y a des améliorations dans le processus de prestation des services. Il est conseillé de réitérer le processus de renouvellement de la carte communautaire de performances au bout de 6 mois à un an après le développement du plan d'action conjoint.

ANNEXE 1

ANNEXE 1.1 : Liste de vérification pour comprendre les techniques de la carte communautaire de performances

Les questions suivantes ont pour but de guider toute organisation dans un processus de prise de décision pour une mise en œuvre de l'outil carte communautaire de performances et de la méthodologie à suivre. Les questions permettront également de rappeler à l'organisation intéressée les aspects clés à prendre en considération et quelles activités planifier pour l'application de l'outil carte communautaire de performances.

Remarque : Choisissez seulement les questions/activités qui sont pertinentes à votre processus.

Questions en rapport avec la mise en œuvre de la carte communautaire de performances

Que voulons-nous connaître de nos interventions en cours, des programmes, et des services? (par exemple, l'attitude du personnel envers les communautés et vice versa, l'accès au service, le mode de gestion, etc.) **Créez une liste.**

Pourquoi commanditer une carte communautaire de performances ? S'agit-t-il d'évaluer notre performance, la qualité de nos services ou d'apprécier les connaissances de la communauté sur nos services, ou encore de connaître les fonds disponibles ? Avoir un but clair permettra de définir l'objectif et la finalité de l'utilisation de la carte de performances mais également d'aider à concevoir des questions pertinentes (tout en maintenant des discussions ciblées).

Comment les résultats escomptés de la carte de performances sont-ils liés à notre cadre actuel de suivi-évaluation? Où se situe-t-elle dans tout cela ? **Créez une liste.**

Savons-nous quels autres prestataires de service opèrent dans les zones où nous travaillons et où nous voulons mettre en place la carte de performances ? OUI ou NON

- Si OUI, indiquez lesquels.
- Si NON, comment allons-nous les identifier ? [par exemple, utiliser un exercice de carte sociale]

Invitez les prestataires de service qui sont pertinents au service ciblé à participer au processus de la carte de performances, notamment la réunion d'interface.

Dans quelles zones souhaitons-nous appliquer la carte de performances ?

(Par exemple, dans une zone d'intervention, une région, un/des villages, districts, etc.). Pour avoir une vision objective de votre service ou d'un projet, choisissez des sites éloignés et proches de celui-ci. **Créez une liste.**

Avons-nous les ressources nécessaires pour couvrir l'ensemble des zones où nous opérons ? OUI ou NON

Si non, faire un échantillonnage pour sélectionner les villages ou centres de service à couvrir en priorité dans le processus du développement de la carte communautaire de performances.

Qui va faciliter notre processus de la carte communautaire de performances ? Quelle(s) personne(s) ? *Indiquez le(s) nom(s).*

De qui d'autre avons-nous besoin dans l'équipe d'animation et d'appui à la carte communautaire de performances ? (exemple : chauffeurs, personnels administratifs, etc.) *Indiquez les noms.*

Mesures à prendre pour la mise en œuvre

L'équipe doit se familiariser avec les directives, étape par étape, pour l'application du processus de la carte communautaire de performances.

Élaborer un plan de travail pour la mise en œuvre de la carte communautaire de performances :

- **Où** la carte de performances sera-t-elle mise en œuvre ?
- **Quelles** seront les activités ? (y compris les étapes de préparation)
- **Qui** va faire quoi ?
- **Quand** allons-nous le faire et sur quelle durée ? (de quand à quand) [par exemple, la durée habituelle du processus par unité de service peut être de 5 à 10 jours selon le nombre de villages et les zones qui seront couvertes.]
- **Comment** allons-nous le faire? (quelles ressources seront nécessaires ?)

Organisez une réunion avec les différentes communautés et dirigeants locaux pour les informer au sujet de la méthodologie de la carte communautaire de performances, et sur la manière dont cela fonctionne.

Notez toutes les dépenses nécessaires pour la mise en place du processus de la carte communautaire de performances et établissez un budget.

Vérifiez la disponibilité du matériel de fournitures nécessaires pour la mise en œuvre du processus de la carte de performances (rouleau de papier, marqueurs, papier collant, stylos, feuilles, etc.). Si le matériel n'est pas disponible, utilisez les matériaux disponibles localement (comme écrire à la craie sur un tableau noir).

Réflexion préalables à la mise en œuvre

Avons-nous une bonne compréhension des méthodes participatives et des bien-fondés de l'approche ? OUI ou NON

- Si NON, qu'allons-nous faire à ce sujet ?

Avons-nous suffisamment formé le personnel pour faciliter la mise en œuvre de la carte communautaire de performances ? OUI ou NON

- Si NON, qu'allons-nous faire à ce sujet ?

Quels sont les problèmes qui pourraient être soulevés au sujet de nos interventions ou services ?

Quelles notes pensons-nous obtenir pour les différentes questions et comment allons-nous réagir à ces notes ?

Comment allons-nous utiliser l'information recueillie au cours du processus de la carte communautaire de performances ? (Par exemple, planifier le prochain plan de développement du district et le processus de budgétisation)

Qui va documenter et rédiger le rapport sur le processus de la carte de performances ?

Auprès de qui le rapport devra être diffusé ?

Quand allons-nous tenir la réunion d'interface ? Il est mieux d'effectuer cette rencontre avant toute autre réunion importante de planification annuelle du district ou des entités locales afin que certaines questions soient prises en compte dans l'affectation des fonds (exemple personnel et équipement).

Qui allons-nous inviter à la réunion d'interface ? (se reporter à la liste pour l'organisation de la rencontre : Étape 3.7 de la mise en œuvre de la carte communautaire de performances).

Qui va animer la réunion d'interface ? Qui a la maturité suffisante et l'expérience suffisantes ? (voir étape 3)

Comment pouvons-nous assurer l'appropriation et la mise en œuvre du plan d'action qui émanera de la réunion d'interface ?

Réflexions suite à la mise en œuvre

Quand et comment allons-nous assurer le suivi des activités planifiées ?

Quand allons-nous procéder à l'élaboration du prochain processus de la carte communautaire de performances et où ?

Allons-nous étendre la carte de performances à d'autres zones d'interventions ?

Comment allons-nous augmenter notre responsabilité et redevabilité ?

ANNEXE 1.2 : Suggestion des étapes pour la carte communautaire de performances de la communauté et celle du prestataire

Les utilisateurs de la carte communautaire de performances (la communauté)		Les prestataires	
Durée/jour	Étapes/Activités	Durée/jour	Étapes/Activités
Un jour de préparation avec les dirigeants de la communauté	Visite préparatoire/introduction auprès de la communauté et de ses dirigeants avant l'exécution du processus de la carte communautaire de performances		
Premier jour dans la communauté	<p>Dans la communauté</p> <p>Expliquer l'objectif de la carte de performances</p> <p>Diviser la communauté en groupes et identifier les animateurs de chaque équipe</p> <p>Chaque groupe échange sur ses connaissances du projet ou du service – pour identifier les ressources</p> <p>Chaque groupe élabore des questions à propos du service</p> <p>Chaque groupe hiérarchise les problématiques identifiées</p> <p>Après avoir donné des notes, tous les groupes se réunissent à nouveau pour clôturer la journée et fixer la date de la prochaine phase</p>		
Premier jour au bureau	<p>Au bureau :</p> <p>Développer les indicateurs : les animateurs déterminent les indicateurs sur la base des questions élaborées par les groupes de la communauté.</p> <p>Développer le tableau de synthèse de la carte communautaire de performances : les animateurs placent les indicateurs sous forme de tableau pour évaluer les objectifs à atteindre avec la communauté.</p> <p>Préparer la réunion d'interface : laisser d'autres collègues l'organiser pendant que les indicateurs et le tableau de synthèse de la carte de performances sont en cours d'élaboration.</p>		
Deuxième jour dans la communauté	<p>Dans la communauté</p> <p>Procéder à la notation avec les groupes : la communauté note les indicateurs tels qu'indiqués dans le tableau de synthèse de la carte de performances.</p>	Premier jour pour les prestataires de service	<p>Avec les prestataires de service</p> <p>Élaborer la carte de performances</p> <ul style="list-style-type: none"> – Expliquer le but des indicateurs de performance à toute l'équipe – Les membres émettent des interrogations sur leurs services/projets – L'équipe hiérarchise les difficultés soulevées/identifiées <p>Après les avoir repérés, définissez les indicateurs sur la base des problématiques soulevées.</p>
Deuxième jour au bureau	<p>Au bureau</p> <p>Élaborer un tableau de consolidation pour intégrer les diverses notes attribuées par les différents groupes.</p>	Deuxième jour pour les prestataires de services	Faire les évaluations : l'équipe note les indicateurs retenus dans le tableau de synthèse de la carte de performances.
Troisième jour dans la communauté, avec les représentants	<p>Dans un exercice à part avec les représentants des groupes du village, passer en revue tous les points soulevés (raisons) et se mettre d'accord sur un seul point représentatif pour chaque indicateur.</p>		
Quatrième jour dans la communauté	<p>Réunion d'interface :</p> <p>Organiser la réunion d'interface : les représentants des utilisateurs et des prestataires de service, présentent respectivement leurs résultats et recommandations pour améliorer la qualité du service.</p> <p>Discussion ouverte et participative sur les indicateurs identifiés et les recommandations proposées.</p> <p>Établir un plan d'action commun.</p>	Troisième jour pour les prestataires de service	<p>Réunion d'interface :</p> <p>Organiser la réunion d'interface : les représentants des utilisateurs et des prestataires de service, présentent respectivement leurs résultats et recommandations pour améliorer la qualité du service. Discussion ouverte et participative sur les indicateurs identifiés et les recommandations proposées.</p> <p>Établir un plan d'action conjoint.</p>

Remarque: Voir aussi le diagramme du processus de la carte communautaire de performances, page 12

ANNEXE 1.3 : La carte sociale

Qu'est-ce que la carte sociale ?

La carte sociale donne une image (représentation visuelle) de l'ensemble des ménages (HH) dans une/des section(s) donnée(s) d'une communauté. Les informations obtenues à propos du bien-être de chaque ménage montrent comment ceux-ci diffèrent les uns des autres ; on peut donc considérer différentes catégories de ménages selon leur niveau de bien-être.

Exemples de ce que la carte peut nous indiquer à propos des ménages :

- Où chaque ménage est localisé
- Arrangements socio-économiques entre les ménages
- Activités des ménages (comme les activités de subsistance)
- Capacités (compétences) au sein du ménage
- Ressources / actifs au sein du ménage
- Le chef du ménage
- Chocs et contraintes subis par un ménage
- Vulnérabilités et risques auxquels fait face chaque ménage

Pourquoi utilisons-nous la carte sociale ?

- Pour avoir une plus grande compréhension des problèmes sociaux, économiques et politiques qui touchent les ménages.
- Pour comprendre les différents modes de subsistance des ménages et leurs stratégies d'adaptation.
- Pour contribuer à l'identification des groupes/ménages les plus vulnérables et développer des services appropriés pour eux.
- Pour créer une base de données spécifique sur les ménages.

Avec qui peut-on élaborer une carte sociale ?

- Les membres de la communauté qui connaissent bien leur environnement et qui se sentiront donc à l'aise pour dessiner la carte.
- Elle peut être élaborée avec un groupe de personnes différentes (jeunes hommes et femmes, personnes âgées, enfants, etc.)
- Ou à l'inverse, elle peut être élaborée avec un groupe cible spécifique (jeunes femmes en âge de procréer par exemple), tout dépend de l'objectif de collecte d'informations.
- Un animateur pour lancer et cadrer les discussions.
- La meilleure taille du groupe est entre 6 et 10 personnes.

Comment aider les participants à élaborer la carte sociale ?

ÉTAPE 1. Présentez l'outil à la communauté

Informez les membres de la communauté que vous souhaitez élaborer une carte sociale avec eux. Indiquez que votre organisation a besoin de comprendre comment les différents ménages survivent, existent au sein de la communauté ; et que cela contribue à une meilleure compréhension du fonctionnement de la communauté, de ses problèmes et de ses besoins.

ÉTAPE 2. Expliquez ce qui va être fait

Pour avoir une compréhension commune du processus, un animateur devra dessiner une carte sociale avec un groupe de 6 membres de la communauté (au maximum) – assurez-vous de la parité hommes-femmes et au niveau des âges ; chaque groupe va représenter un échantillon des ménages. (Rappelez-vous que la définition/compréhension de ce que signifie un ménage va s'appliquer ici).

Vérifiez auprès de la communauté si d'autres exercices de cartes ont été organisés dans le passé et quelle expérience ils en retirent.

Il sera pratiquement impossible d'inclure tous les ménages dans l'exercice, seulement un échantillon. L'échantillon dépend du nombre de ménages dans la communauté, mais en règle générale, 50 ménages au plus seront dessinés. Dans une zone plus petite, 20 à 30 ménages seulement. S'il n'y a que 20 ménages dans la zone, les 20 peuvent être dessinés.

Expliquez-leur la procédure d'échantillonnage en utilisant l'exemple de la préparation du riz : pour savoir si le riz est assez salé, une seule bouchée suffit pour goûter et savoir tout de suite s'il faut rajouter du sel ou non ; pas besoin de manger tout le riz dans la casserole.

Les ménages de cet échantillon seront classés dans des catégories de bien-être, à partir desquels des représentants des différentes catégories seront interviewés.

ÉTAPE 3. Dessinez la carte

Demandez à quelqu'un du groupe de dessiner son ménage (sur un morceau de papier ou sur le sol en ciment ou encore dans le sable), et demandez-lui d'écrire son nom à côté du dessin. Numérotez le (1,2,3,4, etc.).

À partir de l'emplacement de la maison de cette personne, laissez le groupe dessiner les repères clés du village/de la communauté (exemple : école, cimetière, routes, points d'eau, magasins, chemins, etc.)

Demandez à la personne d'ajouter sur le dessin ses voisins (ménages) immédiats, en indiquant leurs noms ; les autres participants devraient l'aider à se rappeler des noms et de l'emplacement des ménages.

Laissez la personne ajouter les autres ménages jusqu'à 30 ou 40 ménages (cela dépend de la taille de la communauté).

Posez des questions (voir ci-dessous) sur chaque ménage et utilisez les légendes (voir plus loin) pour noter les informations sur la carte. Notez aussi les détails de la discussion dans un carnet.

Assurez-vous que tous les membres du groupe sont d'accord avant de noter les informations.

Une fois que tous les ménages sur la carte ont été notés, demandez au groupe de combler les lacunes ou de faire des ajouts.

EXEMPLE – CARTE SOCIALE :

ÉTAPE 4. Notez les informations – Documentation et prise de notes

Pendant que le groupe dessine la carte, l'animateur prendra en note toutes les discussions. Cela permettra d'éviter toute perte d'information et les animateurs prendront ces informations en considération lorsqu'ils établiront les indicateurs de performances.

Que voulons-nous apprendre de la carte sociale ?

Exemples du type d'informations dont l'animateur pourrait avoir besoin :

- Quels sont les ménages dirigés par des femmes ou des enfants ?
- Quels ménages contiennent des orphelins ?
- Pourquoi est-ce un enfant qui est à la tête du ménage ?
- Pourquoi y a-t-il des orphelins au sein du ménage ?
- Quels ménages contiennent des infirmes ?
- Quels sont les ménages gérés par des personnes âgées ?
- Est-ce que cela a toujours été le cas ? (Une question à toujours poser !)
- Comment le ménage fait-il face à cette situation ?
- Comment le ménage accède-t-il au service que l'on va évaluer ?
- Quels ménages contiennent des membres atteints de maladies chroniques ? Y a-t-il d'autres groupes vulnérables auxquels nous devrions nous intéresser ?

Les détails des discussions de groupe doivent être notés par l'animateur pendant que le groupe dessine la carte sociale.

L'objectif du processus de la carte communautaire de performances est d'identifier qui n'a pas accès au service que l'on veut évaluer et pourquoi. C'est pourquoi les informations générées dans la carte sociale doivent être en rapport avec ces problématiques.

Utiliser des légendes /symboles

Lorsque les participants ont un niveau bas d'alphabétisation ou sont non lettrés, il est très important de les impliquer dans la création de légendes de repères ou symboles concernant les principaux éléments et informations qui doivent être inscrits sur la carte. Même si les participants sont lettrés, les symboles facilitent l'insertion sur la carte d'un plus grand nombre d'informations.

Les légendes peuvent inclure :

- Ménage dirigé par des femmes (FHH) ou une fleur
- Ménage dirigé par un enfant (CHH) ou un petit caillou
- Élevage (E) ou une bouse d'animal
- Volaille (V) ou une plume etc.

Notez les informations : les détails de la discussion concernant chaque ménage doivent être notés par l'animateur dans le carnet de notes. Les légendes peuvent être créées par l'animateur en amont, ou avec le groupe de la communauté au début de l'exercice de la carte sociale. Inscrivez les légendes et symboles sur une grande feuille pour que tout le monde puisse les voir.

Matériel nécessaire:

- Marqueurs, stylos et grandes feuilles de papier. Sinon, les participants peuvent dessiner par terre ou dans le sable en utilisant des symboles et matériaux locaux accessibles comme des pierres, des feuilles d'arbres, des plumes, des brindilles, etc.

Ne pas oublier. Si le dessin est fait dans le sable, n'oubliez pas de recopier la carte à la fin de la séance sur un papier.

ANNEXE 1.4 : Élaboration des indicateurs

Les tableaux fournissent des exemples pour arriver à formuler des indicateurs ainsi que les étapes de la notation mentionnées aux phases 2 et 3 du processus CCP.

Après avoir noté les problèmes majeurs, identifiez les problèmes prioritaires et regroupez ceux qui sont similaires. Puis élaborez un indicateur pour chaque groupe de problème, p. ex : les indicateurs concernant la propreté d'un centre de santé, la gestion de la fourniture d'un service, etc. Notez que certains indicateurs peuvent faire référence à un thème général comme la gestion d'une structure de santé ; le dialogue et la collaboration entre les agents de santé et la communauté ; etc.

EXEMPLE : Élaboration d'indicateurs à partir de problèmes similaires

Vérifiez le niveau d'alphabétisation dans chaque groupe et adaptez la méthode de notation en fonction du niveau d'alphabétisation et de la compréhension de la communauté de la notion de notation.

THÈME GÉNÉRAL : « GESTION DES CENTRES DE SANTÉ »	
Problèmes les plus importants	Indicateur
« En général, les centres de santé sont propres. » « Les sols de certains centres sont collants et sales. »	Propreté du centre de santé de ses environs
« Il y a des ordures autour du centre de santé. » « Certains employés des centres de santé accordent la priorité aux cas graves, tandis que d'autres insistent sur le fait que tout le monde doit faire la queue. »	Donner la priorité aux cas graves/urgents
« Certains employés des centres de santé aident leurs amis en premier, même si ceux-ci arrivent en retard. » « Parfois ceux qui travaillent à la station de recherche et leur famille sont aidés en premier. »	Maintien de la règle du « premier arrivé, premier servi »

Après l'élaboration des indicateurs, attribuez une note d'appréciation à chaque indicateur. Demandez au groupe de noter chaque indicateur en utilisant la méthode convenue. Vérifiez que la notation inclut tous les points de vue et représente un consensus au sein du groupe. Indiquez dans le tableau les raisons qui justifient la notation accordée.

EXEMPLE : Carte de performances avec des indicateurs sous un même thème général

THÈME GÉNÉRAL : DIALOGUE ET COLLABORATION ENTRE LES EMPLOYÉS DES CENTRES DE SANTÉ ET LES COMMUNAUTÉS :		
Indicateur	Note sur 100 (avril 04)	Justification de la note
6.1 Communication bilatérale et dialogue entre les communautés et les centres de santé	70	Une bonne partie des centres de santé communiquent et dialoguent assez bien et fréquemment avec leur communauté, lors de réunions qu'ils organisent ; d'autres ne le font pas.
6.2 Communication et dialogue entre les centres de santé et les comités de santé de village	90	La plupart des centres de santé dialoguent et communiquent bien avec les comités de la zone qu'ils desservent.
6.3 Communication et dialogue entre les comités de santé de village et les membres de la communauté	50	Quelques-uns des comités de santé communiquent très bien avec les membres de leur communauté ; cependant d'autres comités viennent juste d'être formés et ne peuvent donc pas être évalués.

ANNEXE 1.5 : Expliquer la méthode de notation (évaluation) aux utilisateurs et prestataires de service

Vérifiez le niveau d’alphabétisation dans chaque groupe et adaptez la méthode de notation en fonction du niveau d’alphabétisation et de la compréhension de la notion de notation par la communauté.

Remarque : Assurez-vous que la communauté ne considère pas le prestataire à évaluer comme un enfant à qui on attribue une note (bien que cet exemple soit utilisé pour illustrer la technique de notation par pourcentage ci-dessous). Cela risque de nuire aux prestataires de service et de susciter les railleries de la communauté. Expliquez aussi l’implication des notations à attribuer aux prestataires.

Exemples des techniques de notation :

Sur une échelle de 0 à 100 % :

Ce travail s’apparente à celui d’un enseignant notant la copie d’examen d’un élève à l’école. 50 % est « passable », la moyenne ; mais tout ce qui est en dessous de 50 % est un échec et plus la note est basse, plus la situation est mauvaise. En revanche, si le travail est plus ou moins satisfaisant, la note sera au-dessus de 50 % : de 51 à 100 % selon la situation. Plus la note est élevée, plus la qualité du service est bonne. Il est préférable d’utiliser cette technique car la plupart des villageois peuvent l’associer à la manière dont sont évalués leurs enfants à l’école. Ils comprennent bien que 50 % est la note moyenne et il est ainsi plus facile pour eux d’augmenter ou de diminuer la note selon leurs discussions et débats.

Sur une échelle de 1 à 10 :

Si la note est basse (par exemple de 1 à 4), cela signifie que le service ou le projet est mauvais. Si la note est haute, cela signifie que le service ou le projet est très apprécié (par exemple de 6 à 10). Sur l’échelle de 1 à 10, « 5 » représente la moyenne. Cela signifie une position centrale et donc une note moyenne. Cette technique nécessite des compétences analytiques plus avancées/approfondies : pour la plupart des villageois, le concept de l’échelle de 1 à 10 est compliqué. Souvent ils considèrent le nombre comme trop petit pour représenter le genre de succès qu’ils observent. Ils peuvent vouloir attribuer une note au-dessus de 10 pour bien indiquer leur satisfaction.

Les deux techniques susmentionnées sont utiles pour les groupes qui ont un niveau faible d’alphabétisation :

Utilisez des émoticônes pour montrer les émotions correspondant aux notes (voir tableau ci-contre) :

Demandez au groupe de choisir un émoticône qui correspond à ce qu’ils ressentent à propos des différents indicateurs (Thindwa et al, 2005). Cette technique est simple et rapide mais limite l’évaluation des problèmes et est moins précise (comparée à l’évaluation notée sur l’échelle de 0 à 100 %). Ici, ils ne peuvent pas exprimer les situations ou les sentiments qui sont situés entre deux émoticônes.

Utilisez l’exemple des trous dans le sol : Les communautés connaissent l’existence des trous/fosses dans le sol. Ils peuvent être un problème car les enfants ou les animaux peuvent tomber dedans, se blesser, voire se tuer. Chaque problème (à présent transformé en indicateur) pourra être vu comme un trou/fosse dans le sol. Certains sont plus grands et profonds que d’autres. Plus le trou est grand (taille) et profond (profondeur), plus le problème est grave. L’objectif du processus d’élaboration de la carte communautaire de performances est de combler ces trous et de réduire ainsi le risque et de résoudre le problème. Le groupe doit assigner une taille et une profondeur à chaque indicateur, en répondant à la question suivante: « *Sur une échelle de 1 à 10, de combien de seaux de sable/terre auriez-vous besoin pour combler ce trou jusqu’à le boucher ?* ». Plus il y a besoin de seaux, plus le trou est grand et profond, et par conséquent, plus le problème est grave.

Vous pouvez aussi utiliser l'analogie des trous de la façon suivante : expliquez aux participants que pour sortir de ce trou, une échelle est nécessaire. La question est donc de savoir : « Combien de barreaux d'échelle (entre 1 et 10) sont nécessaires pour que vous puissiez sortir de ce trou ? »

Prenez des notes pour vous souvenir. Il est très important de spécifier dans votre rapport et sur votre tableau de synthèse de la carte de performances la méthode de notation utilisée, car « 1 seuil » signifie que le problème n'est pas important, tandis qu'une note de « 1 » (sur une échelle de 1 à 10) correspond à **une mauvaise évaluation et donc à un problème très important.**

Cette technique nécessite un animateur bien concentré et pédagogue qui sera en mesure d'expliquer clairement les analogies aux membres des communautés. Il doit s'assurer que les notes attribuées représentent bien l'avis des participants et que ces derniers ont parfaitement compris.

CRITÈRE	EMOTICÔNE	NOTE
Très mauvais	
	1
Mauvais	
	2
Moyen	
	3
Bon	
	4
Très bon	
	5

ANNEXE 1.6 : Format de documentation du processus de la carte communautaire de performances¹

1. Bref rappel à faire sur le service/le projet

Inclure les informations sur le projet comme ses objectifs et les diverses activités programmées, la zone géographique concernée, etc.

2. La méthode/l'approche de la carte communautaire de performances

Expliquez le processus d'échantillonnage (le cas échéant) ; indiquez aussi la zone couverte par le processus d'élaboration d'indicateurs (région, localité, nom des villages, etc.), le nombre de projets impliqués, les types de groupes avec lesquels on a travaillé, la méthode d'évaluation (exemple : avec l'échelle de 0 à 100 %) ainsi que les techniques de hiérarchie utilisées (si nécessaires). Donnez des détails sur la date du travail d'évaluation et sa durée, qui a animé le processus avec la communauté et les prestataires du service, les obstacles rencontrés lors du déroulement des activités planifiées, etc.

3. Problèmes majeurs soulevés

Notez les questions soulevées par les prestataires et utilisateurs de services, lors du premier exercice du processus CCP.

3.1 Prestataires de service : problèmes majeurs prioritaires

3.2 Utilisateurs de service : problèmes majeurs prioritaires

4. Collecte des informations (données) sur les standards

Dans un tableau (voir exemple ci-dessous), écrivez les informations obtenues sur les standards et droits en rapport avec l'accès au service ciblé pour la CCP. Exemple : les budgets, fournitures nécessaires et approuvées pour le bon fonctionnement du service ; les normes/standards techniques du secteur de service comme le nombre d'élèves par classe, la disponibilité du matériel pédagogique, le nombre de personnes à employer pour un projet, etc. Voir le tableau ci-dessous.

EXEMPLE : TABLEAU DE COLLECTE DES INFORMATIONS

Indicateurs	Information sur les droits	Situation actuelle	Remarque

¹ Inclure aussi les informations du projet PACE (format de rapport CARE Malawi) et le format de rapport succinct pour l'assemblée locale du projet MASAF de CARE Malawi.

5. Indicateurs développés et notés

5.1 Prestataires de service : répertorier les indicateurs élaborés et notés par les prestataires du service.

5.2 Utilisateurs de service : répertorier les indicateurs élaborés et notés par les usagers du service.

Inclure aussi **les tableaux de synthèse de la carte de performances de la communauté et du prestataire du service**, tout en indiquant les notations de différents groupes et différents villages dans une zone d'intervention spécifique.

Exemple d'un tableau de synthèse de la carte de performances de la communauté pour un premier thème général :

Indicateur		THÈME : « COMPORTEMENT ET ATTITUDE DES AGENTS DE SANTÉ »											
		Note sur 100 (Avril 2004)											
		Village 1		Village 2		Village 3		Village 4		Village 5		Village 6	
Type de groupe ▶		H	F	H	F	H	F	H	F	H	F	H	F
1.1	Ponctualité de l'équipe	50	50	75	30	40	40	70	40	80	35	50	70
1.2	Accueil des patients	100	50	50	100	50	30	50	60	30	50	5	50
1.3	Attitude des agents de santé	75	70	45	30	40	20	25	50	40	30	15	40
1.4	Respect du calendrier officiel du travail – heures et jours de travail	50	100	75	50	60	50	70	80	30	50	50	80
1.5	Attention et écoute envers les problèmes des patients	100	80	100	70*	70	30	50	20	50	70	35	50
1.6	Respect de la vie privée des patients	100	90	100	100	100	100	90	100	80	50	95	100

Rédiger les tableaux de synthèse de la carte de performances pour les autres thèmes généraux avec leurs indicateurs (exemple: la gestion du centre de santé, etc.).

6. La carte communautaire de performances consolidée

Transcrire les notations consolidées des utilisateurs et prestataires (voir exemple ci-dessous).

THÈME : « COMPORTEMENT ET ATTITUDE DES AGENTS DE SANTÉ »			
Indicateur		Note sur 100 (Avril 2004)	Justification de la note
1.1	Ponctualité de l'équipe	40	Ils commencent le travail tardivement, parfois après 9h du matin.
1.2	Accueil des patients	50	Certains membres de l'équipe accueillent les patients avec politesse d'autres sont très abrupts.
1.3	Attitude des agents de santé	30	Certains agents de santé du centre négligent les patients et discutent avec leurs amis pendant les heures de service.
1.4	Respect du calendrier officiel de travail – heures et jours de travail	60	Le centre de santé est ouvert les jours ouvrables officiels, mais les employés du centre ne respectent pas toujours leurs heures de travail, surtout après la pause déjeuner.
1.5	Attention et écoute des problèmes des patients	70	Il arrive que l'assistant médical note des choses dans le carnet de santé et le remette au patient sans lui donner assez d'explications sur la maladie dont il souffre.
1.6	Respect de la vie privée du patient	80	La vie privée est extrêmement bien respectée, mais les patients sont méprisés particulièrement dans le service de maternité, où l'on se moque ouvertement de certaines femmes.

7. Conclusions principales du processus

Faire un résumé des conclusions principales en utilisant les informations de la section 3, 4 et 5 du rapport, y compris les principales questions soulevées, les notes données et leur justification. Relier ces informations clés générées par le processus CCP aux objectifs visés en utilisant la carte de performances. Formuler des recommandations sur la façon d'utiliser ces informations pour améliorer la prestation du service et pérenniser les solutions d'amélioration convenues lors de la réunion d'interface.

Les conclusions principales doivent inclure :

- La satisfaction des utilisateurs du service.
- Les difficultés rencontrées entre les fournisseurs et les utilisateurs.
- Le niveau d'accès au service.
- Les difficultés rencontrées par les équipes du service.
- Les suggestions principales pour améliorer la réunion d'interface.
- Le plan d'action conjoint : activités nécessaires, par qui, quand, etc.
- La manière dont la commune, le gouvernement local ou encore le ministère responsable du service peuvent prendre en considération les préoccupations exprimées par les prestataires du service et les communautés.

8. Conclusions et recommandations

Quelles sont vos conclusions principales ?

Quelles sont vos principales recommandations et perspectives d'avenir?

BIBLIOGRAPHIE

A-LIFH Initiative (2005), *Implementing the Community Score Card: Draft guidelines*. CARE Malawi.

The LIFH project (2005), *End evaluation and impact report*. CARE Malawi.

CIET International (2002), "Social Audits: Fostering Accountability to Local Constituencies." "Public Expenditure Review: Citizens' Report Cards in India." *Capacity for 'Voice'* Issue 15, October.

CSAP (1997), *Community Mobilization Score Card*. Excerpted from *Effective Community Mobilization – Lessons from experience*. CSAP DHHS Publication No. (SMA) 97 – 3131, Pages 29 – 377.

Environment and Social Development Unit, *Filipino Report Card on Pro-poor services: A summary*. East Asia and Pacific Region; The World Bank.

MASAF (2006), *MASAF III: Comprehensive Community Score Card process*. Monitoring and Evaluation section, Malawi Social Action Fund.

MoH (2004), *A joint programme of work for a health sector wide approach (SWAp) (2004 – 2010)*. Department of Planning, Ministry of Health; Government of Malawi.

MoH (2006), *Guidelines for District Implementation Plan; 2006/2007 version*. Department of Health Planning and Policy Development, Ministry of Health; Government of Malawi.

Public Affairs Foundation (nd), *Citizen Report Cards: a resource kit*. PAF, Bangalore.

Thindwa, J.; Edgerton, J.; and Forster, R. (2005), *Community based performance monitoring (CBPM): Empowering and giving voice to local communities. Based on a practice paper for International Conference on Engaging Communities*, Brisbane Australia; Aug 14-17. Social Development Department, World Bank.

World Bank (2004), *"Citizen Report Card Surveys – a note on the concept and methodology"*. Social Development Notes No.91 / February.

World Bank (2005), *"The community Score Card process in Gambia."* Social Development Notes No.100 / March.

AUTRES matériels pour lecture

Pour plus d'informations sur la carte communautaire de performances visiter :

<http://governance.care2share.wikispaces.net/Community+Score+Card+CoP>

www.care.org

Contacts :

CARE Malawi

Private Bag a89
Lilongwe, Malawi
T) 265 01 774 738
F) 265 01 772 174

CARE USA

151 Ellis Street
Atlanta, GA 30303-2440
United States
T) 404 681 2552
F) 404 577 5977

PHOTO : Couverture : Allen Clinton/CARE ; Page 3, de gauche à droite : Allen Clinton/CARE, Allen Clinton/CARE, Phil Borges/CARE ; Page 5 : Allen Clinton/CARE ; Page 6 : Valenda Campbell/CARE ; Page 10 : S. Smith Patrick/CARE ; Page 11 : Allen Clinton/CARE ; Page 19 : Valenda Campbell/CARE ; Page 23 : Sarah Elliot/CARE ; Page 27 : Phil Borges/CARE ; Page 38 : S. Smith Patrick/CARE ; Page 39, de gauche à droite : Brendan Bannon/CARE, Allen Clinton/CARE, Erin Lubin/CARE ; Page 41 : CARE