

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - Les risques projet
 - Les outils de suivi
 - Synthèse

Un peu d'histoire...

P. 2

- Fin XIX^e => 2^{ème} guerre mondiale : tâches répétitives

Un peu d'histoire...

P. 3

- 2^{nde} guerre mondiale :
 - Apparition de la gestion de projet (nécessité de **coordonner** des tâches complexes, problème de l'**ordonnancement** des tâches)
 - Recherche de solutions techniques (PERT, Gantt)

Un peu d'histoire...

P. 4

- Après la deuxième guerre mondiale :
 - Management des projets spatiaux
 - Ces méthodes s'étendent progressivement à tous les autres domaines
- Effet de mode ?

projet d'association

UNE FINALITÉ
Aider des personnes en difficulté à pouvoir vivre une espérance : ceci implique un engagement qui se fonde sur le respect de la personne dans son individualité et son mystère, son droit à la vie, sa dignité et sa liberté.

DES OBJECTIFS GÉNÉRAUX
Dans la continuité de la Congrégation des Sœurs de la Croix, l'Association Adèle de Glaubitz se veut ouverte aux réalités sociales, en mettant ses compétences au service des besoins dans ce domaine.

DES OBJECTIFS OPÉRATIONNELS
Afin de garantir des prestations de qualité, l'Asso-

BOITE A FICHE PROJET

Contrat de Quartier
des Avanchets

Déposez simplement votre fiche projet à l'intérieur.

Un membre du groupe projet vous contactera tout prochainement.

Merci pour votre implication !

Qu'est-ce qu'un projet?

P. 5

- Selon l'AFITEP-AFNOR (1991)
 - Un projet est une **démarche spécifique** qui permet de **structurer méthodiquement** une **réalité à venir** et implique un **objectif** à atteindre avec des **ressources données**.
- ISO 9000 :
 - Processus unique qui consiste en un ensemble **d'activités coordonnées et maîtrisées** comportant des **dates de début et de fin**, entrepris dans le but d'atteindre un **objectif** conforme à des **exigences** spécifiques, incluant les **contraintes** de délais, de coûts et de ressources

On parle souvent d'objectif SMART

- * Spécifique (dans le sens personnalisé)
- * Mesurable (quels indicateurs ?)
- * Ambitieux
- * Réaliste (dans le sens accessible : pouvons-nous l'atteindre ?)
- * Délimité dans le Temps (combien de temps pour atteindre l'objectif ?)

Lien avec la définition du dictionnaire

P. 6

« intentions »

On parlera donc projet lorsque le contexte de travail est le suivant ...

P. 7

- Performances difficiles à obtenir
- Ressources limitées
- Échéances fermes
- Complexité organisationnelle
- Contraintes particulières
- Impacts médiatiques importants
- Besoin de visibilité

Risques d'échec

Résultat ↘
et/ou
Ressources ↗

"Démarche projet" : - clarifier besoins/contraintes
- maîtriser les risques

Etat d'esprit

Identifier et limiter

Echec : problème **technique** et/ou manquement à la **qualité** de la démarche

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management *par* projets
- Le management *de* projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - Les risques projet
 - Les outils de suivi
 - Synthèse

Le management par projets

P. 9

- Management par projets :
 - Se justifie par le besoin d'équipes « multiculturelles et multicompetences » motivées par un **objectif commun**
- Impact :
 - Sur l'organisation du projet : nécessité de définir des « règles »:
 - Circuit de décision?
 - Liens entre les différents intervenants (responsabilités, répartition des rôles : qui fait quoi?)
 - Sur l'organisation des laboratoires impliqués dans le projet :
 - Quid des responsables hiérarchiques, du directeur?..

Le management par projets

P. 10

- Typologie des équipes projets :

« 100% hiérarchique »

« matricielle »

« 100% projet »

Le management par projets

P. 11

- Le chef de projet doit se référer à un comité de décision

A l'échelle du laboratoire

A l'échelle de plusieurs laboratoires

Les conflits culturels du management par projets

règle
exception

stabilité
changement

hiérarchie pérenne
pouvoir top → down
règles, ordres
organigrammes, tâches & fiches de postes
intelligence individuelle

experts *le chef sait,
les gens obéissent*

compliqué

FONCTIONS

changement
stabilité

structure matricielle floue
subsidiarité
négociation, **motivation**
organisation souple, adaptée aux **individus**
coopération, coordination

leaders *les gens savent,
le chef écoute*

complexe

OBJECTIFS

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - Les risques projet
 - Les outils de suivi
 - Synthèse

Le management de projet

P. 14

Ou bien... comment passer d'une idée à sa réalisation?

Cela va consister à répondre aux questions suivantes :

- Que veut-on réaliser?

- *Sans a priori sur la solution technique* : quel est le besoin? quelles sont les fonctions attendues?
(Cahier des Charges Fonctionnel)

- Quelles sont les spécifications? (Spécification Technique de Besoin)

- Quel instrument allons-nous réaliser pour répondre à ce besoin, ces fonctions, c(s)es spécifications? (Dossier de Définition)

- Qui fait quoi? (Plan de Management, Memorandum Of Understanding)

Cela implique de former une équipe projet, définir les rôles et responsabilités de chacun, les liens entre ces personnes... et la même chose au niveau de chaque partenaire (laboratoire, institution)

- Comment on s'y prend? (Plan de DEVeloppement)

*Cela implique d'identifier au plus tôt les risques en vue de les maîtriser tout au long du projet
Ce PDEV aidera à justifier les coûts, le planning*

Mais aussi :

- Combien cela va coûter?

Le planning et le budget permettront de maîtriser les délais et les dépenses

... et a remettre à jour les réponses à ces questions pour « coller » au mieux avec l'avancement du projet.

1^{ère} étape : le développement de l'idée

P. 16

Réflexion personnelle
Idée mal définie

- Définir l'idée en terme de **résultats attendus** et **différence** par rapport à la situation actuelle (« état de l'art »)
 - *Quoi?* plutôt que *Comment?*
 - *Pour répondre à quel(s) besoin(s) scientifique(s)?*
- Quels sont les **enjeux**, les retombées ?
- Définir les **objectifs** par rapport aux enjeux :
 - Expliciter le lien objectifs-enjeux
 - Définir le résultat attendu
 - Expliquer en quoi les objectifs sont les plus adaptés pour répondre aux enjeux

1^{ère} étape : le développement de l'idée

P. 17

- Ces objectifs sont souvent définis par les physiciens (demandeurs, partenaires, futurs utilisateurs...)
- Sont intégrés à la discussion des ingénieurs motivés par le sujet, chargés de mener une première réflexion quant à la faisabilité de la demande
- A cet instant, on a donc effectué une analyse de l'état de l'art et on connaît l'objectif final dans ses très grandes lignes.
- Mais : comment préciser cet objectif et y parvenir sans trop d'encombres? i.e. clarifier les besoins/contraintes et maîtriser les risques...

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - Les risques projet
 - Les outils de suivi
 - Synthèse

Le principe fondamental du management de projet

P. 19

- Passer d'un objet à réaliser :
 - Abstrait, flou,
 - Compliqué,
 - Gros, d'approche difficile

À un ensemble de constituants:

- (Plus) simples,
- Mieux connus,
- Organisables,
- Petits, maîtrisables

Quelques outils de la conduite de projet

P. 20

- Premier outil : l'arborescence produit

PBS (Product Breakdown Structure), Product Tree...

Arborescence produit

P. 21

Qu'est-ce?

- ☞ **décomposition cohérente et organisée du produit** dont la réalisation est l'objet du projet
- ☞ expression exacte de **tout** (matériel, logiciel) ce qui doit être accompli pour aboutir à la fin du projet
- ☞ élaborée par l'équipe projet (sous la « supervision » des responsables du projet, en particulier du responsable technique)

Utilité

- ☞ **décomposer** le produit en **éléments gérables**.
- ☞ identifier : **tâches, ressources** (métiers *i.e.* *personnes*, délais, coûts) nécessaires à l'élaboration du produit, les **responsabilités** correspondantes et toutes les **interfaces**.
- ☞ faire ressortir les **niveaux d'intégration**.
- ☞ aider à la mise en place de la **gestion de la Documentation**.

Exemple d'arborescence produit

Remarquez la numérotation : elle n'est pas aléatoire!

- *Quelle équipe technique pour notre projet radar?*
- *Quelles interfaces?*
- *Quel coût (budget)?*
- *Quel délai (planning)?*

Arborescence produit du VTT

1	Code PBS	Arborescence Produits
2		Niv 1 Niv 2 Niv 3 Niv 4 Niv 5
3		
4	8000	SPIRAL II - REALISATION
5		
40		
41	8200	ACCELERATEURS
42	8210	Injecteur (Protons, Deutons & ions q/A=1/3)
43	8211	Source ECR (ions q/A=1/3)
44	8211.1	Emetteur hyperfréquence
45	8211.1.1	Emetteur 18 GHz
46	8211.1.2	Emetteur 28 GHz
47	8211.1.3	Ligne guide d'onde 18 GHz
48	8211.1.4	Ligne guide d'onde 28 Ghz
49	8211.2	Corps de Source & Aimants
57	8211.3	Tube accélérateur
61	8211.4	Plateforme
67	8211.5	Mécanique
71	8211.6	Vide
80	8211.7	Alimentations & Mesures magnétiques
88	8211.8	Automatismes
89	8211.9	Distribution de Fluides
90	8211.A	Distribution puissance électrique
91	8211.B	Chaîne de sécurité Hard source d'ions
94	8212	Source ECR (Deutons/Protons)
130	8213	LBE1 (ions q/A=1/3)
161	8214	LBE2 (deutons/protons)
189	8215	LBEC
224	8216	RFQ 1/3
269	8217	LME
309	8218	BTI (Banc de test injecteur)
314	8219	Tests Faisceau Injecteur 1/3
318	8220	Injecteur (ions q/A=1/6)
324	8230	Linac Supra
503	8240	LHE (Lignes Haute Energie)
652	8250	Système Cryogénique Lhe
682	8260	Système RF
728	8270	Labos Accélérateurs (Outillages - Equipements)
738	8280	Diagnostics Accélérateur
739		
740		
741	8300	FAISCEAUX RADIOACTIFS
742	8310	Transport faisceau Accélérateur vers Production
813	8320	Ensemble Production Faisceaux Radioactifs
998	8330	Transport Faisceaux Radioactifs
1609	8340	Ganil existant
1877	8350	Labos Faisceaux Radioactifs (Outillages - Equipements)

Autre exemple :

PBS de *Spiral2* :

SP2_DM_8150_I009596V3.0

Quelques outils de la conduite de projet

P. 25

- Deuxième outil : l'organigramme des tâches (appelé également organigramme technique)

WBS (Work Breakdown Structure)

Organigramme des tâches

P. 26

Qu'est-ce?

- ☞ liste des tâches à accomplir et les ressources nécessaires associées pour aboutir à la réalisation de chaque élément (à chaque niveau d'intégration)
- ☞ inclut forcément les tâches de gestion de projet (binôme, coordinateurs de sous-système, ingénieur système, qualité, sûreté, assistance administrative...), ainsi qu'intégration et tests (éventuellement maintenance)
- ☞ chaque tâche identifiée fait l'objet d'une **fiche de tâche** (work package).

Utilité

Les tâches et moyens nécessaires pour réaliser le produit et ses sous-ensembles sont identifiés et décrits de manière **unique**; les responsabilités dont ils relèvent sont clairement déterminées.

organisation rationnelle et efficace

De l'arborescence produit découle l'organigramme des tâches...

P. 27

Bien entendu, à chacune des « cases » est associée une fiche de tâche

Quelques outils de la conduite de projet

P. 28

- Outil 2 bis : les fiches de tâches

Quelques exemples...

WP (Work Package)

Fiche de tâche	
Projet/logo :	
Phase :	Référence fiche de tâche :
Intitulé de la tâche :	
Durée:	
Entité responsable de la tâche	
Laboratoire / Industriel :	Responsable :
Entrées nécessaires :	
Description détaillée de la tâche :	
Résultat attendus et fournitures :	
Tâches exclues :	
Ressources nécessaires :	

Ce dont le responsable de la tâche a besoin →

Se faire aider par le responsable de la tâche →

livrable →

Matériel, logiciel, personnel, sous-traitance... →

SECTION OU ACTIVITÉ :						
CODE DE LA TÂCHE :		B1.1	NOM DE LA TÂCHE :		FOURNIR UN CONVERTISSEUR	
INDICE :		DU :		RESPONSABLE :		LABORATOIRE :

TRAVAUX À RÉALISER

Rédiger les spécifications fonctionnelles du convertisseur
 Concevoir un convertisseur pouvant recevoir 200KW de deutons
 Optimiser les différents paramètres (taille, vitesse, faisceau primaire...)
 Concevoir la motorisation du convertisseur
 Définir les tests à effectuer
 Construire un prototype et le tester
 Etudier le démontage/remontage du convertisseur
 Analyser les risques de pannes du convertisseur
 Intégrer les exigences de sûreté
 Lister les servitudes pour le convertisseur
 Fournir le convertisseur final
 Rédiger les procédures de réglage de la cible

ENTRÉES		SORTIES	
B9.1	Exigences de sûreté	Rapport de tests	D
A	Spécification faisceau primaire	Dossier de sûreté	D
B15	Exigences maintenance nucléaire	Rapport de démontabilité	C
		Plans du convertisseur	B1.11
		Liste des servitudes	B1.11
		Convertisseur	B1.13
		Spécifications fonctionnelles	B15
		Procédures de réglage	B8
🔗	<i>n° de la tâche d'origine de l'entrée</i>	<i>n° de la tâche destinataire de la sortie</i>	🔗

TRAVAUX EXCLUS

POINTS DE CONTRÔLE

RISQUES ET DISPOSITIONS PRÉVUES

Organigramme des tâches, fiches de tâches...

P. 31

- Quelques commentaires:
 - Chaque fiche de tâche doit être rédigée par la personne en charge de la tâche (et approuvée par les responsables...),
 - Les fiches de tâches peuvent être regroupées de façon cohérente pour former des lots de travaux,
 - Les personnes travaillant sur les mêmes thèmes peuvent être regroupées en groupe de travail (working group),
 - Chaque tâche aboutit à la fourniture d'un « livrable » (deliverable).

Cela va consister à répondre aux questions suivantes :

- Que veut-on réaliser?

- *Sans a priori sur la solution technique* : quel est le besoin? quelles sont les fonctions attendues?
(Cahier des Charges Fonctionnel)

- Quelles sont les spécifications? (Spécification Technique de Besoin)

- Quel instrument allons-nous réaliser pour répondre à ce besoin, ces fonctions, c(s)es spécifications? (Dossier de Définition)

- Qui fait quoi? (Plan de Management, Memorandum Of Understanding)

Cela implique de former une équipe projet, définir les rôles et responsabilités de chacun, les liens entre ces personnes... et la même chose au niveau de chaque partenaire (laboratoire, institution)

- Comment on s'y prend? (Plan de Développement)

*Cela implique d'identifier au plus tôt les risques en vue de les maîtriser tout au long du projet
Ce PDEV aidera à justifier les coûts, le planning*

Mais aussi :

- Combien cela va coûter?

Le planning et le budget permettront de maîtriser les délais et les dépenses

... et a remettre à jour les réponses à ces questions pour « coller » au mieux avec l'avancement du projet.

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - **Le déroulement du projet**
 - L'équipe projet
 - Les risques projet
 - Les outils de suivi
 - Synthèse

Le déroulement du projet

P. 34

Le déroulement du projet

P. 35

L'équipe projet

- Responsable scientifique :
 - relations institutionnelles et scientifiques avec la collaboration,
 - animation du groupe scientifique (simulations, préparation de l'analyse des données, publications, communication ...)
 - recherche de financement.

- Responsable technique :
 - responsabilité technique du projet,
 - coordination gestion des ressources humaines et financières affectées au projet.

Pour des projets de grande taille, s'adjoindra à ce binôme :

- un ingénieur système,
- un responsable qualité,
- un contrôleur projet.

> 10%

A eux tous, ils auront la charge de : la cohérence, la stratégie, la gestion des aléas, la circulation de l'information, l'animation de l'équipe projet...

L'ingénieur système

Responsable de:

- l'**allocation des spécifications de performances aux sous-ensembles**,
- du **suivi du bilan instrumental de performances et d'interfaces**.
- du plan d'intégration et d'essais.

Spécifications /
allocations

Bilans

L'ingénieur qualité

- Son objectif est que le projet soit structuré, piloté, documenté.
- Pour cela, il établit le référentiel qualité du projet, le met (fait mettre) en œuvre et en assure le suivi.
- Bref, il est chargé de faire exister et faire vivre ce que nous racontons ici...

Le contrôleur projet

- assure la gestion de la planification, des ressources humaines et financières...

Mais aussi : assistante administrative...

L'équipe projet

- Bien évidemment :

- L'équipe projet est composée aussi de personnes chargées de réaliser les différentes parties du projet

responsables de l'intégration et des essais...

P. 39

électroniciens

mécaniciens

informaticiens

thermiciens

opticiens

spécialistes du vide

- Chaque sous-système (2^{ème} niveau du PBS) peut être considéré comme un projet, avec ses propres responsables...

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - **Les risques projet**
 - Les outils de suivi
 - Synthèse

Qu'est-ce qu'un risque projet?

P. 41

Risque = événement redouté

Possible, pas certain...

Impact néfaste sur :

- coûts,
- délais,
- performances.

Constat : l'imprévu n'est pas forcément imprévisible mais il est souvent le fait d'une réflexion initiale insuffisante...

~~Risques SSR~~

Exemples d'événements redoutés

P. 42

- Risque de mobilité d'une personne ayant un savoir-faire essentiel au projet,
- Le sous-traitant considère notre projet comme étant non-prioritaire,
- Faillite d'un sous-traitant,
- Un de nos partenaires considère notre projet comme étant non-prioritaire,
- Lacunes ou doublons au niveau des tâches si les rôles n'ont pas été clairement définis...
- Une nouvelle technologie surpasse celle qu'on a choisi...

Intérêt d'une analyse de risques pour le chef de projet

P. 43

La connaissance des risques projet, qui est une démarche d'anticipation, va lui permettre de :

- répondre à « comment on s'y prend »,
- à mieux « jauger » la pertinence des marges (coût, délai)

Cf. exposé Gérard Claverie

DECIDEUR

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - Les risques projet
 - **Les outils de suivi**
 - Synthèse

Cela va consister à répondre aux questions suivantes :

- Que veut-on réaliser?
 - *Sans a priori sur la solution technique* : quel est le besoin? quelles sont les fonctions attendues? (Cahier des Charges Fonctionnel)
 - Quelles sont les spécifications? (Spécification Technique de Besoin)
 - Quel instrument allons-nous réaliser pour répondre à ce besoin, ces fonctions, c(s)es spécifications? (Dossier de Définition)

- Qui fait quoi? (Plan de Management, Memorandum Of Understanding)

Cela implique de former une équipe projet, définir les rôles et responsabilités de chacun, les liens entre ces personnes... et la même chose au niveau de chaque partenaire (laboratoire, institution)

- Comment on s'y prend? (Plan de Développement)

*Cela implique d'identifier au plus tôt les risques en vue de les maîtriser tout au long du projet
Ce PDEV aidera à justifier les coûts, le planning*

Mais aussi :

- Combien cela va coûter?

~~*Le planning et le budget permettront de maîtriser les délais et les dépenses*~~

~~**... et a remettre à jour les réponses à ces questions pour « coller » au mieux avec l'avancement du projet.**~~

Les outils de suivi

P. 46

- Il faut voir le management d'un projet comme un système asservi : le projet ne se déroulera jamais comme on l'a écrit au début. La maîtrise des risques aidera à maîtriser ces écarts.

EXEMPLE : PLANNING ET BUDGET SONT PREVISIONNELS

planning,
budget,
tests/essais,
jalons (revues),
suivi d'actions...

Les revues de projet : définitions et objectifs

- La revue : 2 définitions complémentaires

- Examen entrepris pour déterminer la pertinence, l'adéquation et l'efficacité de ce qui est examiné pour atteindre des objectifs définis (ISO 9000)
P. 47
- Examen systématique des éléments, réalisé par des personnes qui ne sont pas elles-mêmes responsables du projet et visant à évaluer les résultats obtenus à un moment donné de celui-ci. (ECSS-P-001A)

- Le **but** d'une revue est d'effectuer une vérification critique par une équipe **non directement concernée** par les activités et vise à aider à :

- évaluer la validité des éléments techniques en relation avec les prévisions et les exigences contractuelles ;
- faciliter l'application des actions correctives et/ou préventives en cas de dérive ou d'insuffisance ;
- matérialiser la transition vers l'étape suivante (franchissement de jalon).

Les principes

P. 48

Les acteurs : le groupe soumis à revue

P. 49

- Ensemble des personnes qui va devoir répondre aux questions posées par le groupe de revue.
- C'est un rôle difficile, car quand on est fortement impliqué dans un projet :
 - On ne comprend pas que d'autres posent des questions,
 - On ne comprend pas que d'autres ne puissent pas comprendre pourquoi on a fait cela,
 - On ne comprend pas que l'on puisse être critiqué.
- Des réponses du groupe soumis à revue va dépendre la capacité du groupe de revue à établir des recommandations constructives.

Une revue n'est pas un examen mais un outil d'aide pour le projet. Elle ne sera vraiment utile que si les recommandations sont prises en considération...

Le suivi des actions

P. 50

	A	B	C	D	E	F	G	H	I	J
	N° actio	référence de l'actio	libellé de l'action	responsable	personne(s) concernée(s)	date due	date de clôture	statut	référence de clôture	commentaires
2	1	Réunion d'avancement du 26/11/07	Définir la liste des convives	Yvan Déchou		03/12/2007	30/11/2007	close	Liste fournie lors de la réunion du 03/12/2007	
3	2	Réunion d'avancement du 26/11/07	Définir le repas de fin d'année	Yvan Déchou	ensemble des convives	30/11/2007	30/11/2007	close	Menu rédigé, fourni lors de la réunion du 03/12	
4	3	Réunion d'avancement du 03/12/07	Inviter les convives en diffusant le menu par messagerie	Laurent Bar	ensemble des convives	04/12/2007		ouverte		
5	4	Réunion d'avancement du 03/12/07	Obtenir des devis des traiteurs	Yvan Déchou		07/12/2007		ouverte		
6	5	Réunion d'avancement du 03/12/07	Choisir le traiteur	Le boss		08/12/2007		ouverte		
7										
8										
9										
10										
11										

Rappels : chaque action doit être décrite en commençant par un **verbe**. Evitez les 'au plus tôt' ou 'le plus vite possible' dans la colonne 'date due'

Il est important d'identifier UN (et si possible un seul) responsable par action.

Les icones en bas à droite de chaque titre de colonne permettent d'effectuer un tri (par responsable, par statut ouverte/close...)

La colonne 'personne concernées' n'est pas indispensable.

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - Les risques projet
 - Les outils de suivi
 - Synthèse

Synthèse

P. 52

Vocabulaire « standardisé »

revues

référence	titre de l'ouvrage	responsable	numéro de classement	date de dépôt	référence de classement	commentaire
1
2
3
4
5

Rappel : chaque notice doit être écrite et corrigée par un auteur. Elle ne peut pas être plus de 10 pages et doit être déposée dans la notice. Elle doit être déposée dans la notice. Elle doit être déposée dans la notice. Elle doit être déposée dans la notice.

Exemple d'application

Exemple de document rédigé pour une revue de fin de phase de faisabilité

(DOSION : projet de de dosimétrie de faisceau en ligne LPC/CIMAP/GANIL).

Budget total : 100 k€, ~20 h.an

Document utile pour le projet mais aussi pour les demandes de financements et les nouveaux arrivants

P. Laborie | LPC Caen

SOMMAIRE

1.	OBJECTIF DU DOCUMENT	1
2.	DOCUMENTATION	2
2.1	DOCUMENTS APPLICABLES	2
2.2	DOCUMENTS DE REFERENCE	2
3.	PRESENTATION DU PROJET	3
3.1	CONTEXTE	3
3.2	ENJEUX	3
4.	CAHIER DES CHARGES FONCTIONNEL	4
4.1	HISTORIQUE DU PROJET	4
4.2	FONCTIONNALITES	6
4.2.1	SPECIFICATIONS TECHNIQUES PRELIMINAIRES	6
4.2.2	ENVIRONNEMENT	7
4.2.3	DOCUMENTATION UTILISATEUR	8
4.2.4	LIMITES	9
5.	FAISABILITE DU SYSTEME PROPOSE	12
5.1	DESCRIPTION TECHNIQUE DE DOSION	12
5.2	FAISABILITE MONITEUR X TRACKING	14
5.3	FAISABILITE CHAMBRE MONITEUR TRACKING	23
5.4	FAISABILITE MONITEUR A SCINTILLATION	31
5.5	ETALONNAGE ET ACQUISITION / SYNCHRONISATION	38
5.6	POINTS CRITIQUES ET POINTS DURS TECHNIQUES	41
6.	DEMONSTRATEUR PROPOSE (IBIS)	42
6.1	DESCRIPTION TECHNIQUE	42
6.2	PLAN DE DEVELOPPEMENT	43
7.	PLAN DE DEVELOPPEMENT PRELIMINAIRE DE DOSION	45
7.1	ARBORESCENCE PRODUIT	45
7.2	ORGANISATION	46
7.3	PLAN DE MANAGEMENT	49
7.4	ANALYSE PRELIMINAIRE DES RISQUES	50
7.5	DESCRIPTION DES TACHES	55
7.5.1	PROGRAMME DES TRAVAUX	55
7.5.2	ORGANIGRAMME DES TACHES	58
7.5.3	FICHES DE TACHES	60
7.6	CALENDRIER	52
7.6.1	ETAPES-CLES DE LA REALISATION	53
7.6.2	CALENDRIER PREVISIONNEL	54
8.	PLAN DE GESTION DE LA DOCUMENTATION	57
8.1	ORGANISATION DE LA GESTION DE LA DOCUMENTATION	57
8.2	PRESENTATION, IDENTIFICATION ET CLASSIFICATION DE LA DOCUMENTATION CONCERNEE	57
8.2.1	PRESENTATION ET IDENTIFICATION DES DOCUMENTS	60
8.2.2	CLASSIFICATION	60
8.3	REGLES D'ARCHIVAGE	60
8.4	REGLE D'EVOLUTION	61
8.5	OUTILS DE GESTION	61

Planning prévisionnel du projet (Gantt)

Références essentielles

P. 55

- Deux sites publics dédiés à la conduite de projets scientifiques:
 - http://www.in2p3.fr/actions/qualite_projets/ (IN2P3)
 - <http://gns.cnes.fr> (CNES)
- Au CEA :
 - http://www-dpsnqualite.cea.fr:8000/qualite/liblocal/docs/mapro2/accueil.asp-ref_document=336.htm
 - Evaluation et suivi des projets au Dapnia (Ph. Rebourgeard, 25/10/05) (réf. DAPNIA/DIR-PROJ 05-073 Ph. R)
- Autres :
 - les ECSS (European Cooperation for Space Standardization) : <http://www.ecss.nl> ,
 - l'INCOSE (INternational COuncil on Systems Engineering) : <http://www.incose.org>.

IN2P3
Les deux infinis

www.cnrs.fr

PRINCIPES DU MANAGEMENT PAR ET DE PROJETS

- Qu'est-ce qu'un projet?
- Le management par projets
- Le management de projet
 - Quelques outils : PBS et WBS
 - Le déroulement du projet
 - L'équipe projet
 - Les risques projet
 - Les outils de suivi
 - Synthèse