

Contrôle Citoyen de l'Action Publique

Atelier de vulgarisation du Guide Méthodologique du Bureau du Citoyen

Financement : ProDeG/GIZ

RAPPORT

Kpalimé, les 12 et 13 Décembre 2016

Consulting :

Edem Yawo KONOU, Directeur Exécutif de l'ONG RADI, consultant ;

Mawuenyegan K. ATTISSO, Directeur Exécutif de la PF OSC-K, modérateur.

Table des matières

Introduction.....	3
Rappel des objectifs et des résultats.....	4
Organisation logistique.....	4
Méthodologie.....	5
Déroulement de l'atelier.....	5
Cérémonie d'ouverture.....	5
Preliminaires.....	6
Synthèse des communications.....	6
Présentation du Guide et définition des concepts.....	7
Cadre juridique et institutionnel ; création du bureau du citoyen.....	9
Les pratiques méthodologiques d'un bureau du citoyen.....	9
Désignation du coordonnateur du BdC et défis.....	10
Gestion de préoccupations et de la boîte à suggestions.....	11
Elaboration d'une stratégie de collaboration de la société civile avec le BdC.....	12
Planification de la restitution des acquis et d'actions de sensibilisation des citoyens sur l'approche.....	12
Synthèse des travaux	13
Cérémonie de clôture	14
Conclusion.....	14
Annexe	15

Introduction

La loi N° 011-2007 du 13 Mars 2007 relative à la Décentralisation et aux libertés locales, en son article 17, stipule que les habitants d'une collectivité territoriale ont le droit d'être informés et à être consultés par les élus locaux sur les affaires les concernant ainsi, ils contribuent à l'épanouissement de la démocratie locale. Mais malheureusement, les populations sont peu consultées dans la gestion des affaires communales et la reddition des comptes n'est pas souvent au rendez-vous.

La société civile, étant le porte-voix des populations, a la responsabilité de faire en sorte que ces populations participent réellement à la gestion des affaires de la cité. Elle se doit aussi de veiller à la satisfaction des besoins prioritaires de ces populations et à la qualité des services et la gestion rationnelle et transparente des ressources qui leur sont rendus. Ce contrôle citoyen de l'action publique peut se faire à travers plusieurs approches entre autres les études d'évaluations ou d'impact, les revues à mi-parcours, l'analyse budgétaire, les audits sociaux etc. A travers quel mécanisme ce contrôle doit-il se faire dans les communes pilotes d'intervention de la coopération allemande pour l'affermissement de la bonne gouvernance ? L'approche bureau du citoyen, un outil de contrôle de l'action publique, a été initiée à cet effet. Mais force est de constater que la plupart des organisations de la société civile notamment celles de Kloto voudrait mieux comprendre l'approche et s'en approprier. Il s'interroge : Qu'est-ce que le bureau du citoyen ? Quel est son rôle et ses attributions ? Quels sont les acteurs de l'approche ? Comment fonctionne le bureau ? C'est pour répondre à ces questionnements et en faire une large diffusion que ***l'atelier de vulgarisation du guide méthodologique du bureau du citoyen*** a été organisé les 12 et 13 Décembre 2016 au Centre Diocésain Mon Seigneur SESHl de Kpalimé. Cet atelier a reçu l'appui financier du ProDeG/GIZ et a regroupé 60 participants de la société civile et des médias.

Le présent rapport fait état du déroulement et des résultats immédiats de l'atelier et s'articule autour des points suivants :

- I. Rappel des objectifs et résultats attendus de l'atelier
- II. Interventions
- III. Organisation logistique
- IV. Déroulement de l'atelier
- V. Evaluation finale de l'atelier

I. Rappel des objectifs et résultats attendus de l'atelier

1. Les objectifs de l'atelier

1.1 Objectif général

Le présent atelier vise à amener les organisations de la société civile à s'imprégner du contenu du guide du bureau du citoyen.

1.2 Objectifs spécifiques

Spécifiquement, l'atelier se propose de :

- Renforcer la connaissance des OSC sur le concept de participation citoyenne et de contrôle citoyen ;
- Faire comprendre aux OSC l'approche bureau du citoyen ;
- Amener les OSC à mieux cerner le fonctionnement du bureau du citoyen ;
- Amener les OSC à s'approprier la procédure de saisine, de dépôt des préoccupations et leur gestion au sein du bureau ;
- Susciter une étroite collaboration entre les organisations de la société civile et le bureau du citoyen ;
- Vulgariser le guide du bureau du citoyen.

2. Résultats attendus

Les objectifs susmentionnés visent à atteindre les résultats suivants :

- Les capacités des organisations de la société civile sont renforcées sur le contrôle citoyen de l'action publique;
- Les OSC se sont appropriés le contenu du guide du bureau du citoyen ;
- Les acteurs de la société civile sont renforcés sur les rôles, attributions et le fonctionnement du bureau du citoyen ;
- Une stratégie de collaboration avec le bureau du citoyen est définie pour le succès de l'approche ;
- Un plan de restitution et de sensibilisation des citoyens est élaboré ;
- Le guide est mis à disposition des acteurs de la société civile.

II. Organisation logistique

3.1. Durée de l'atelier : L'atelier s'est déroulé les 12 et 13 Décembre 2016 au centre diocésain Mon Seigneur SESHl à Kpalimé.

3.2. Méthodologie de l'animation de l'atelier

Les communications de l'atelier ont été faites en vidéo-projection suivies d'explications. Des débats enrichissants ont été menés à la fin de chaque communication. Un accent a été mis sur des travaux en carrefour et restitution en plénière. Bref, la méthode adoptée a été participative. Les communications ont été intercalées de petits jeux afin de maintenir les participants attentifs.

IV. Déroulement de l'atelier

4.1. Cérémonie d'ouverture

La cérémonie d'ouverture a été marquée par trois interventions, celle de la Présidente de la Plate Forme des OSC de Kloto, du Conseiller technique national de la GIZ et du Secrétaire Général de la Mairie.

Mot de Bienvenue de la Présidente de la Plate Forme des OSC de Kloto

Le mot de bienvenue a été prononcé par Madame DEGAN Aku Delali, Présidente de la Plate Forme des OSC de Kloto. Dans ses mots, elle a d'abord souhaité une cordiale bienvenue aux participants. Selon la Présidente, cet atelier marque le début des activités inscrites dans le programme « Participation Citoyenne pour la Décentralisation (PaCiD) » de la Plate Forme. Après avoir présenté le contexte de l'atelier, elle a invité les participants à joindre leurs voix à la sienne pour exprimer sa gratitude à la GIZ qui a, depuis toujours, appuyé techniquement et financièrement la Plate Forme et grâce à qui cet atelier a lieu.

Allocution de circonstance du Conseiller Technique National du ProDeG

Le Conseiller Technique National, dans son intervention, a d'entrée de jeu exprimé aux participants la gratitude des responsables de son Programme Bonne Gouvernance/ Décentralisation (ProDeG) et leur engagement à œuvrer pour le développement de leur milieu. Il a rendu hommage aux autorités communales et préfectorales qui ont bien voulu faciliter et apporter leur soutien politique à la mise en place de cet outil pour s'évaluer et améliorer leur performance. Aussi a-t-il félicité la

Plate Forme des Organisations de la Société Civile de Kloto pour avoir initié cette activité de vulgarisation du guide méthodologique du bureau du citoyen. Ensuite, il a fait remarquer que ce bureau du citoyen n'était pas un bureau de plus mais un véritable outil de contrôle de l'exécutif communal. Enfin, il a invité les participants à faire de ce bureau leur outil de participation au développement local.

Discours d'ouverture du Secrétaire Général de la commune de Kpalimé

Monsieur EDOH Komla Djifa, secrétaire général de la commune de Kpalimé, s'est réjoui de la tenue de l'atelier, a remercié et félicité la Plate Forme pour l'initiative qu'elle a prise pour vulgariser le guide méthodologique pour le suivi et le renforcement de l'exécutif communal à travers la participation citoyenne. Il a exprimé, au nom de la Présidente de la délégation spéciale de la commune de Kpalimé, sa gratitude à la coopération allemande à travers son Programme Bonne Gouvernance / Décentralisation (ProDeG/GIZ) pour son appui multiforme à la commune et surtout pour avoir soutenu la mise en place de cet important outil dans les trois communes de Sokodé, Tsévié et Kpalimé.

Enfin, il a déclaré ouvert l'atelier et souhaité plein succès aux travaux.

4.2 Préliminaires

Conduits par le modérateur Monsieur ATTISSO Kokouvi, les préliminaires ont consisté à l'auto-présentation des participants et à la mise en place des dispositions pour le bon déroulement de l'atelier. Cette étape a permis au secrétaire général de la commune, qui est nouvellement affecté à la commune de prendre connaissance des différents acteurs présents à cette rencontre. Après la présentation des participants, les attentes et craintes des participants ont été recueillies suivi des dispositions pratiques pour le bon déroulement de l'atelier. L'objectif de l'atelier, celui d'amener les organisations de la société civile à s'imprégner du contenu du guide du bureau du citoyen a été présenté.

4.3 Synthèse des communications

A travers une présentation, les participants ont été édifiés sur le cadre de l'atelier et le contexte général de la mise en œuvre des actions de promotion de la bonne gouvernance et la décentralisation au Togo.

En effet, la politique nationale empreinte d'une volonté de promotion de la transparence dans la gestion des affaires publiques avait balisé la voie pour une démocratie locale. Les nombreuses réformes politiques et économiques entamées ces dernières années en sont l'illustration. La reprise de coopération germano-togolaise a permis de renforcer la bonne gouvernance locale et contribué à accélérer le processus de la décentralisation. Le programme Bonne Gouvernance / Décentralisation (ProDeG) de la GIZ poursuit plusieurs objectifs dans les trois communes Sokodé, Tsévié et Kpalimé. L'un de ses objectifs a été de permettre aux communes d'être plus à l'écoute des citoyens/citoyennes et plus transparentes dans la gestion de leurs affaires. C'était dans cette logique que s'inscrit la création du Bureau du Citoyen dans les trois communes.

4.3.1: Présentation du Guide et définition des concepts

❖ Présentation du Guide

Le guide a été présenté en ces différents points : Objectif du guide ; le processus d'élaboration du guide méthodologique ; à qui s'adresse ce guide méthodologique ; le plan du guide et le commanditaire de l'élaboration du guide.

1. Objectif du guide

Le guide vise à faciliter la mise en œuvre d'activités concrètes visant le renforcement du contrôle de l'exécutif communal par la participation citoyenne. Il a pour finalité de promouvoir dans les communes l'intervention de la coopération allemande pour une participation citoyenne plus institutionnalisée.

2. Le processus d'élaboration du guide méthodologique

Le guide a été élaboré après une collecte d'informations dans les communes de Kpalimé, Tsévié et Sokodé, l'UCT et auprès de certains partenaires techniques et financiers notamment l'Union Européenne. Les organisations de la société civile travaillant sur la thématique de la participation citoyenne et du contrôle citoyen et le ministère de l'administration territoriale ont été aussi consultées précisément sur les approches proposées dans ce guide et sur les expériences déjà vécues en la matière. Il a été finalisé suite à une expérimentation des approches en étroite concertation avec la Direction de la Décentralisation du Ministère de l'Administration Territoriale, de la Décentralisation et des Collectivités Locales (MATDCL), ainsi que

les Présidents des Délégations Spéciales des communes de Kpalimé, Sokodé et Tsévié.

3. A qui s'adresse ce guide méthodologique ?

Le guide est élaboré pour permettre aux collectivités locales de disposer d'un outil de travail afin de susciter davantage la participation citoyenne dans les collectivités. Il s'agit aussi de permettre aux citoyens et citoyennes de mieux suivre et évaluer les actions des autorités communales et de trouver des intermédiaires pouvant les accompagner et conseiller dans cet exercice de mise en place d'un bureau de citoyen. Le guide a été structuré en deux (2) parties à savoir : **A.** Détails introductifs et **B.** Les pratiques méthodologiques d'un bureau du citoyen. L'élaboration du guide a été commanditée par la GIZ dans le cadre de la mise en œuvre du Programme Bonne Gouvernance / Décentralisation (ProDeG).

❖ Définition des concepts

La compréhension de certains concepts liés à l'approche du bureau du citoyen est indispensable. A cet effet, les participants ont été familiarisés avec la définition des concepts clés notamment : ***participation, citoyen, contrôle citoyen, bureau du citoyen, l'action publique, le CCAP (Contrôle Citoyen de L'Action Publique), gouvernance locale, la responsabilité et la responsabilité sociale.***

4.3.2 : Cadre juridique et institutionnel ; création du bureau du citoyen

A. Cadre juridique et institutionnel du suivi-évaluation de l'exécutif communal par la participation citoyenne

Cette session a permis aux participants de connaître l'arsenal juridique sur lequel reposent la participation citoyenne et le contrôle citoyen de l'action publique. Il s'agit des textes et lois d'un Etat de droit. La source juridique la plus importante et la plus ancienne est la Déclaration universelle des droits de l'homme et du citoyen de 1789, qui édicte le droit, pour tous les citoyens, "de constater, par eux-mêmes ou par leurs représentants, la nécessité de la contribution publique [et] d'en suivre l'emploi... » en son article 14. L'article 15 stipule que "la société a le droit de demander compte à tout agent public de son administration". Ainsi, le suivi-évaluation de l'exécutif communal a été moulé dans les lois et textes juridiques sous régionaux et nationaux.

B. Création du bureau du citoyen

Suite à une délibération du conseil municipal, le Maire prend un arrêté portant création du bureau du citoyen et portant nomination du coordonnateur. Le premier définit l'organisation, le fonctionnement et la mission du bureau, tandis que le second nomme le coordonnateur qui dirigera le bureau du citoyen, son mandat et les dispositions diverses liés à sa fonction.

4.3.3 : Les pratiques méthodologiques d'un bureau du citoyen

A. Description

Le bureau du citoyen reste une approche basée sur la participation citoyenne en offrant des stratégies de suivi et contrôle direct des citoyens. Ainsi, le bureau du citoyen peut être entendu comme un centre d'écoute des citoyens où l'interlocuteur sera un coordonnateur local servant de facilitateur entre l'autorité et les citoyens pour la cohésion sociale et en cas de conflit. Le coordonnateur est une personne de bonne moralité très écoutée et respectée qui est capable de régler des conflits entre les citoyens et l'exécutif communal ou entre d'autres acteurs locaux sur le territoire communal.

Il peut en outre, être un point d'enregistrement de préoccupations ou de recherche d'informations du citoyen (entendu comme un centre de renseignement des citoyens) sur les services publics notamment municipaux et d'autres services liés à leur droit (par exemple : l'établissement du certificat de nationalité, la carte d'identité, le passeport et autres documents entrant dans la vie du citoyen).

Il doit disposer avec l'appui des acteurs locaux du répertoire des organisations de la société civile, du secteur privé, des services communaux, des services déconcentrés de l'Etat, de la chefferie traditionnelle etc. Il dispose en outre d'une boîte à suggestion qui permettra de recueillir les préoccupations sous anonymat. Elle est en outre utilisée en cas de fermeture du bureau du citoyen.

B. Rôles et attributions du bureau du citoyen

Ici les différents rôles et attributions du bureau du citoyen ont été expliqués. Il s'agit entre autres d'assurer l'accessibilité et la lisibilité des politiques et programme pour le grand public ; concilier les parties en matière du contrôle citoyen et de conflits

sociaux ; servir d'instrument d'écoute : Recenser, recueillir les attentes, les problèmes, les préoccupations (besoins) et suggestions des citoyens ; faire une synthèse des préoccupations, besoins, problèmes des citoyens, en lien avec les actions de l'exécutif communal.

Il faut noter que le bureau ne traite pas des éventuels conflits au sein du conseil municipal.

C. Fonctionnement

S'agissant du fonctionnement du bureau, il est dirigé par un coordonnateur qui sert d'interface entre l'administration locale et les citoyens et citoyennes ; il joue un rôle conciliateur en cas de conflit entre les acteurs de la commune, notamment l'exécutif communal et les citoyens.

4.3.4 Désignation du coordonnateur du BdC et défis

a. Comment est désigné le coordonnateur du Bureau du citoyen ?

Le coordonnateur est désigné à travers un processus consultatif, pluraliste et participatif. Les participants ont été entretenus sur le processus ayant conduit au choix du coordonnateur. En effet, tout à commencer par la prise d'un arrêté municipal en passant par une enquête de moralité avant d'aboutir au choix du coordonnateur.

b. Défis

Quelques défis à relever quant au bon fonctionnement du bureau du citoyen ont été partagés avec les participants. Pour relever les défis, des axes de renforcement ont été identifiés.

4.3.5 Les axes de renforcement du Bureau du citoyen

La performance est une exigence pour le bureau du citoyen. Cette performance se construit à travers un effort soutenu de renforcement des capacités dans les domaines suivants :

A l'endroit des comités de veille tels que la municipalité, les CDB dans les quartiers ou villages, le secteur privé, les OSC...., des axes de renforcement ont été proposés ainsi qu'à l'endroit du coordonnateur, des personnes ressources du Quadrilogue local /CCL et du conseil municipal.

4.3.6 Gestion de préoccupations et de la boîte à suggestions

. Gestion de préoccupations

La gestion des préoccupations requiert une méthodologie rigoureuse à travers dix étapes : 1 : Réception de la préoccupation ; 2 : Enregistrement de la préoccupation ; 3 : Etude et analyse de la préoccupation ; 4 : Rapport sur les préoccupations au Maire de la ville pour une suite à donner ; 5 : Suivi des rapports par le bureau du citoyen ; 6 : Réaction (réponse) du Maire aux différentes préoccupations ; 7 : Transmission des informations sur les réactions du Maire, encouragement ou conciliation du coordonnateur ; 8 : Enregistrement de la suite donnée à la préoccupation dans le registre ; 9 : Classer les préoccupations et 10 : Suivi de la mise en œuvre de la réponse du Maire.

A la fin de cet exposé, deux importantes remarques ont été faites : **1. Les préoccupations doivent porter sur les conditions de vie, le cadre de vie, le bien être de la population ainsi que les différents services rendus par la municipalité. 2. Les préoccupations doivent concerner les domaines de compétences de la commune.**

Gestion de la boîte à suggestion

Une boîte à suggestions sera disponible au niveau du Bureau du citoyen. Dans cette boîte, les citoyens pourront dans l'anonymat dénoncer des dysfonctionnements relatifs aux prestations des services municipaux ainsi que des projets communaux. Elle sera en outre une boîte qui recueille les suggestions à faire à la Municipalité pour un développement de la commune. La gestion de cette boîte à suggestion sera confiée au bureau du citoyen qui en fera le traitement suivant : **(1) Dépouillement de la boîte à suggestion ; (2) : Analyse de forme et classification des préoccupations ; (3) : Enregistrement. Du 4 au 10^{ème} point de la gestion de la préoccupation** : Les préoccupations issues de la boîte à suggestions sont gérées ensemble avec les autres préoccupations et de la même façon à partir de l'étape de l'étude et de d'analyse jusqu'à l'étape du suivi et de la mise en œuvre des réponses du Maire comme présenté au niveau de la gestion des préoccupations (pages précédentes).

4.3.6 Elaboration d'une stratégie de collaboration de la société civile avec le BdC

Au niveau de cette session, les participants étaient repartis en trois groupes. Le premier exercice consistait à élaborer une stratégie de collaboration de la société civile avec le bureau du citoyen. Après consolidation en plénière, les résultats se présentent comme suit :

☞ Stratégie intégrée

- Organisation d'une Séance de prise de contact du coordinateur avec la SC
- Organisation des réunions périodiques de travail avec le coordinateur sur l'état des lieux du BdC.
- Collecte de doléances ou préoccupations auprès des citoyens réticents à visiter le BdC.
- Information-Education-Communication

4.3.8 Planification de la restitution des acquis et d'actions de sensibilisation des citoyens sur l'approche.

Le deuxième exercice consistait à faire une planification pour la restitution des acquis dans les quartiers de ma commune. Les trois groupes ont travaillé et présenté leurs résultats en plénière. Les résultats de chaque groupe ont été consolidés.

☞ Planification intégrée

Activités	Groupe Cible	Responsable	Partenaire	Périodes										
				J	F	M	A	M	J	J	A	S		
Identification des personnes ressources pour appuyer le coordonnateur	OSC, CDQ	Responsable Commission Gouvernance locale/ Droits humains	ProDeG, Commune, Cordo BdC, CCC	←→										
Restitution des acquis au sein des structures	Membres OSC, CDQ, Média			←→										
Organisation des sessions de sensibilisation sur l'approche du bureau du citoyen en général	Les citoyens	CC CDQ/CVD/ PF OSC-K	ProDeG, Commune, Cordo BdC,	←→										
Emissions radio synchronisées	Les citoyens	Le chargé de communication de la PF OSC-K		←→										
Conférence de	Populations		Média,				←→						◆	

presse trimestrielle du BC et les OSC		D.E de la PF OSC-K	ProDeG												
Suivi	OSC														
Evaluation et capitalisation		DE PFOSCK													

4.3.9 : Synthèse des travaux

A la fin de la deuxième journée, une synthèse générale des travaux a été faite notamment le rappel des grandes lignes de l'atelier et une évaluation générale de l'atelier. Le traitement des fiches anonymes d'évaluation se présente comme suit :

RUBRIQUES		Médiocre	Passable	Bien	Très bien
a-	La pertinence de thématique de l'atelier			5%	95%
b-	La démarche méthodologique			10%	90%
c-	La clarté des exposés et la maîtrise du sujet par le consultant			02%	98%
d-	La qualité des modules (sessions) développés			03%	97%
e-	Les différentes thématiques traitées en groupe ont-elles satisfait vos attentes ?			30%	70%
f-	Vos attentes pour les exposés sont-elles satisfaites, à travers les différents points développés ?			03%	97%
g-	La qualité de modération de l'atelier			05%	95%
h-	Votre participation			02%	98%
La logistique :					
1.	Lieu de formation			40%	60%
2.	La restauration			19%	81%
3.	Les matériels de formation			20%	80%

Les résultats de l'évaluation de l'atelier ont montré que l'atelier et la thématique ont été très bien appréciés et les participants étaient satisfaits par rapport à leurs attentes. Une copie du guide a été remise à chaque participant.

Une seule **recommandation** était relative à la mise en œuvre des plans de restitution des acquis.

La cérémonie de clôture

Avant la cérémonie de clôture, la parole a été donnée à quelques participants pour donner leur impression sur l'atelier. Tous ont remercié la Plate Forme pour l'initiative et la GIZ pour son appui technique et financier.

Le discours de clôture de l'atelier a été prononcé par la présidente de la Plate Forme. Dans ses mots, il s'est réjoui du bon déroulement de l'atelier et a félicité le consultant et le modérateur pour leurs interventions et surtout la maîtrise du contenu de l'atelier. Elle a réitéré sa reconnaissance et gratitude au ProDeG/GIZ pour tous ses investissements dans la commune de Kpalimé, le renforcement de la société civile et dans la promotion de la participation citoyenne. Aux participants, elle a adressé ses remerciements pour leur participation active. Elle les a exhorté à rester mobilisés et à faire du bureau du citoyen un véritable outil afin d'amener l'exécutif communal à améliorer ses performances. Après avoir souhaité un bon retour aux participants, elle a déclaré clos l'atelier de vulgarisation du guide méthodologique du bureau du citoyen.

Conclusion

Les travaux de l'atelier de vulgarisation du guide méthodologique du bureau du citoyen se sont bien déroulés et les participants ont manifesté leur satisfaction. Ces deux jours d'atelier ont permis aux participants de comprendre l'approche du bureau du citoyen, ses rôles et attributions ainsi que son fonctionnement. La société civile a été renforcée au sortir de cet atelier, reste à jouer sa partition pour la réussite de la mission du bureau du citoyen. Pour ce faire, la mise œuvre des stratégies identifiées et des mini planifications de restitution des acquis s'avère indispensable.

Annexes :

Annexe 1 : Le programme du déroulement de l'atelier

Horaire	Activités	Responsables
<i>Jour 1</i>		
8h00- 8h30	Arrivée et Installation des participants	Organisation
8h30-9h00	Protocole d'ouverture -Mot de bienvenue et de circonstance du PCA PFOSC-K -Mot de circonstance de la coopération allemande(GIZ) -Allocution d'ouverture du Secrétaire Général de la Maire	Le modérateur
9h00-9h30	Auto – présentation des participants-Choix des rapporteurs - recueil des attentes / craintes - Présentation du programme et des objectifs	Le modérateur
9h30-10h30	Session 1 : Présentation du Guide et définition des concepts ; Débats	Le Consultant
10h30- 1100h	Pause-café	Service traiteur
11h00 -12h	Session 2 : Cadre juridique et institutionnel ; création du bureau du citoyen -Débats	Le consultant
12h00-13h00	Session 3 : Pratiques méthodologiques du BdC -Débats	Le consultant
13h00-14h30	Pause-déjeuner	Service traiteur
14h30-16h00	Session 4 : Désignation du coordonnateur du BdC, défis	Le Consultant
16h-16h30	Pause-santé	Service traiteur
16h30-17h30	Axes de renforcement du BdC	Le Consultant
<i>Jour 2</i>		
8h00-10h30	- Compte-rendu des travaux du jour 1 Session 5 : Gestion de préoccupations et de la boîte à suggestions, Débats	Le consultant
10h30-11h00	Pause-café	Service traiteur
11h00-12h00	Session 6 : Elaboration d'une stratégie de collaboration de la société civile avec le BdC -Groupe de travail, Restitution en plénière	Le consultant
12h00- 13h30	Session 6 : Planification de la restitution des acquis et d'actions de sensibilisation des citoyens sur l'approche -Travaux de groupes, Restitution en plénière -Consolidation du plan de restitution	Le consultant
13h30-15h30	Pause-déjeuner	Service traiteur
15h30-17h00	Synthèse des travaux - Bref rappel des grandes lignes des travaux - Evaluation - Présentation et amendements des rapports - Clôture	Le consultant et le modérateur
17h00-17h30	Pause-santé	Service traiteur

Annexe 2 : Liste des participants

N°	Nom et Prénoms	Fonction	Organisation	N° Téléphone	e-mail
1	AWAGA Ayawo Agbelengo	Opérateur de saisie	ONG APMED	98222898	awagaayawo@yahoo.fr
2	KOMLAN Komivi Hlomador	Sociologue Agent de développement	ACDIC	90084536	hlomador1974@yahoo.fr
3	AGBOJAN Edoévi E	Agent de développement	CIRADD	90910299/99572689	ciradd2000@yahoo.fr/ ciradd2000@gmail.com
4	AGBEKA AkuApefa	Chargée de QTU	RADI	90325882/97493332	ongradi@yahoo.fr/ geor_ab21@yahoo.fr
5	AKLAMANU Sitsope	Stagiaire	Découvert autrement	98734092	info@decouvrez-autrement.com
6	SATRO Jérôme	Directeur Exécutif	Découvert autrement	91529020/96348456	info@decouvrez-autrement.com
7	AMETEPE Marie	Présidente	Association winner	91565589/99865331	winnergrouptogo@gmail.com
8	AKOME KokoéDovené	Directrice Adjointe	Association Da m'a dit	92589476/99122352	damadityokele@gmail.com
9	TOVIEKU A. Tatagan	Présidente	FMPVIAC AFRIQUE	90846860/99361378	
10	AJAVON yikoé D	Enseignant Eco	CDQ Kpéta	90357499	
11	ADABRA KomlaAnani	Coordonnateur	SEFED	91382166	sefed05@yahoo.fr
12	FIATUWO Yawovi	Enseignant	ADJKB	91341611	fiatuwokenneth@gmail.com
13	AGBIKA AkouEsénam	Présidente	APGT	91529042	esseagboka@yahoo.fr
14	GADAGBUI Thierry	Guide touristique	CIRTOGO	91755594	gadthoz@gmail.com
15	CODJI Koffigan	Président	CIRTOGO	91893809	cir_togo30@yahoo.fr
16	MIKADO KodzoSena	Représentant du directeur Exécutif	APROSA	91500223	mikadanney@yahoo.fr
17	KABOUA Aïda	Secrétaire	AFMED TOGO	90431519	afmedtogo@yahoo.fr
18	CHAKPLA E. M. S.	Directrice Exécutive	ONG AIL	90288518/99680373	ailtogo@yahoo.fr
19	AWUMEY AtsupeAdzowo	Institutrice	LTDE	91859537	
20	ADJA M. Esso Serge	Sociologue	CIRADD	98286817	madjasg@yahoo.fr
21	BALOGOOU ArogouKomilo	Sociologue	CPIBE Vision 2000	90190776	kom.balogou@gmail.com
22	EKLOU Kafui	Couturier	YVE	90558927	
23	ETSE K. Pascal	S. G	ADT	92198537	dignitepauetous79@gmail.com
24	AYISSA Yawo W.	Directeur Exécutif	UHPPVDS	98704882	adestg@yahoo.fr
25	MENSAH Angèle	Secrétaire	CAST	91572802	mensah2010angele@yahoo.fr
26	AGBEDIGUE Kodjo Léon Pape	Journaliste	RADIO MARIA	90323632	
27	WOZUFIA K. Emmanuel	Membre	MJCDS	90260536	emmanuelwozufia@gmail.com
28	ANIKA Komi Dziedzom	Sociologue Assistant /projet	MR –VD	91373638	aksodujean@yahoo.fr
29	ASSIMADI Yawo A.	Agent de terrain	APAD – TOGO	90849596	assimadiyawo@gmail.com

30	DANOOU Koffi Agbokiti	Conseil d'administration	CHE	90003901/99709420	danouchrist@yahoo.fr
31	ASSOGBOGUI Mensah	Journaliste	RADIO Islamique	90724740/99696095	assogbague@gmail.com
32	GNABANA E. Roger	Chargé de communication	ONG SAVOIR	90350388	rogergnaba@gmail.com
33	HOUNTONWI Kokouvi Maurice	Informaticien	INFO – COM	98984200/90198755	myhount@yahoo.com
34	KAWI Paul	Journaliste	VGKFM	90066892/99538295	paulkawi073@gmail.com
35	DANSOU Koffi Sedzinu	Agent de dévelop	ONG CAPLAD	90748747	dsodzme@yahoo.fr
36	DAGADZI Eric	Technicien Agricole	ADE	99502867	ericdagadzie@gmail.com
37	DEGAN AkuDelali	Présidente	AFES –TOGO	90293582	afestogo@yahoo.com
38	ATTISSO Kokouvi M.	Directeur Exécutif	PF –OSC –K	91056312	pfoscp@yahoo.fr
39	AKPAU Kwoami	Président	CADRE CDQ	90023106	akpakuk.gokw@mail.com
40	DUVON Koku	President	CDQ	92538155	
41	KUMESSI YawoviEvenunye	Directeur Exécutif	CADR	91838040/22420330	cadr2011@yahoo.fr
42	AGBO-AGBO Kossi	Journaliste	MEDIA	90187478	agboagbogilles@yahoo.fr
43	AGBAVITO K. Selom	Directeur	ONG AVES	90892122	avestogo@hotmail.com
44	AKORO-RTY Asso M.	Président	APEDI	90013659	
45	ALAGBO Kwadzo Amen	Animateur	AFES –TOGO	91863914	afestogo@yahoo.com
46	TAKOUGNADI Sôssô	CTN ProDeG	GIZ TOGO	93253703	soosso.takougnadi@gide
47	AMADEDJISSO Lucie	Secrétaire comptable	CADR	93138561	lucygraceofokist@gmail.com
48	AHONYO KossiMawuena	D. E	CPIBE vision 2000	90255241/98080388	cpibevision@ahoo.fr
49	AMEGAN Edem	Stagiaire	Découvrez autrement	96017424	amegerne@gmail.com
50	IYOH Komi	Stagiaire	Terre de l'espoir	91487852	stareiyoh@gmail.com
51	AGBEPOME Kossi Edem	Animateur	ONG REVEIL	91543932	hlomadom0974@yahoo.fr
52	WOKA AdzowaAtsupoe	Coutrière	LTDF	98753538	
53	APEVIEKOU Kossi	Président	CDQ	98515006	
54	TIEKU A. KomlaDela	Technicien Agricole	AGRICULTURE	91042505	tiekubrice@gmail.com
55	AKAGBO Komla	Trésorié	UNISOLD	93036172	unisold2005@yahoo.fr
56	KOFFI KumaKoku	V. Président	CDQ tsivé	90785706	
57	AVOKPO Alluété	Resp. suivi et évaluation	OND RADI	92440568	epiphani003@yahoo.fr
58	AKAKPO Ame Akofa	Animatrice	JVE	90330537	ameakapo@yahoo.fr
59	ADEHE Manzama-Esso	Stagiaire	PFOSC-K	92389597	pfosckp@yahoo.fr
60	AZIAGUE Eméfa	Animatrice	CFPTA-INFO	90494128	
61	GLIGBE Komi	Assistant	APEPDJ- togo	93547022	
62	NOVIETO Claire	Stagiaire	Radio Planete plus	93950719	noclaire06@gmail.com
63	ATIKPO Bob	Coordonnateur	NUBUEKE	90360824	dericobo@mail.com
64	KONOU Siméon	consultant	RADI	90134337	ongradi@yahoo.fr