

MISE EN OEUVRE DU SYSTEME DE MANAGEMENT QUALITE

Rabat, 21 Février 2014.

Animé par :

Nabil BENAZZOUZ,

**Expert assermenté en Génie civil, Auditeur qualité et
Directeur Général d'IDAFA**

**El jadida,
21 Février
2014**

PROGRAMME

LE SECTEUR B.T.P. ET SES SPECIFICITES.

LES ENJEUX DE LA QUALITE DANS LE B.T.P.

- **Qualité d'une construction;**
- **Vision de chaque intervenant;**
- **Objectifs;**
- **Cas.**

El jadida,
21 Février
2014

PROGRAMME

LE CONTROLE QUALITE CLASSIQUE ET SES LIMITES :

LE SYSTEME QUALITE DANS LES PROJETS D'INFRASTRUCTURES :

- Principes de base et Organisation.
- Schéma directeur de la qualité.
- Système documentaire et sa maîtrise.
- Maîtrise des rôles et des responsabilités.

El jadida,
21 Février
2014

PROGRAMME

LA GESTION DU CONTROLE DANS LE SYSTEME QUALITE :

- Points de contrôle.
- Plan de contrôle.
- Circuits d'informations et traçabilité.

El jadida,
21 Février
2014

LE SECTEUR B.T.P. ET SES SPECIFICITES

El jadida,
21 Février
2014

I
D
A
F
A

Qu-a-t-il de si spécial
?!

LE SECTEUR B.T.P.

☛ **Multitude d'intervenants.**

☛ **Environnement spécifique à chaque projet.**

☛ **Enjeux techniques et financiers importants.**

☛ **Pratiques basées sur le savoir faire individuel et règles de l'art riches en traditions.**

El jadida,
21 Février
2014

I
D
A
F
A

Qualité et B.T.P. ?!

LE SECTEUR B.T.P.

Aborder un concept comme la qualité suppose donc un certain nombre de préalables :

- Prise en compte du caractère provisoire.**
- Positionnement et relativité par rapport à un environnement spécifique .**
- Considération de l'impact de l'organisation par opération ou projet.**
- Compréhension du caractère collectif de toute démarche.**
- Fédération des centres d'intérêts aussi divers que conflictuels des intervenants.**
- Gestion des relations entre intervenants qui sont souvent peu ou mal formalisées.**

El jadida,
21 Février
2014

De quelle qualité s'agit
- il...?!!!

QUALITE D'UNE CONSTRUCTION ?

« L'aptitude à satisfaire, pour une durée et un coût global donnés, un ensemble de fonctions répondant aux besoins déterminés à l'époque de réalisation. »

El jadida,
21 Février
2014

LES ENJEUX DE LA QUALITE DANS LE B.T.P.

El jadida,
21 Février
2014

I
D
A
F
A

De quelle qualité s'agit
- il...?!!!

QUELLE VISION, POUR QUEL INTERVENANT ?

Pour le maître d'ouvrage, il s'agit de :

- **Répondre en terme de délai, de fiabilité et de conformité aux besoins des utilisateurs relatifs à l'ouvrage livré.**
- **Adopter un cahier de charges précis permettant de maîtriser dès le démarrage de l'opération les coûts et les délais y compris ceux dus aux risques de non qualité.**
- **Minimiser les modifications en cours de réalisation et réduire les travaux supplémentaires.**

El jadida,
21 Février
2014

I
D
A
F
A

De quelle qualité s'agit
- il...?!!!

QUELLE VISION, POUR QUEL INTERVENANT ?

Pour le maître d'oeuvre, il s'agit de :

- Définir un projet sans tâtonnements, en disposant d'un cahier de charges précis.
- Réduire les modifications après acceptation du projet.
- Être exhaustif et pouvoir consulter les entreprises sur des bases claires et complètes.
- Disposer d'une maîtrise des coûts et des délais en laissant le moins de possibilités d'improvisation sur chantier.
- Livrer au maître d'ouvrage une construction conforme, réalisée dans les délais, sans dépassement de budget.

El jadida,
21 Février
2014

I
D
A
F
A

De quelle qualité s'agit
- il...?!!!

QUELLE VISION, POUR QUEL INTERVENANT ?

Pour l'entreprise, il s'agit de :

- **Présenter une offre bien estimée avec une concurrence loyale.**
- **Disposer du temps utile pour bien préparer le chantier.**
- **Disposer d'une définition précise et complète des travaux à réaliser.**
- **Optimiser les coûts de production par une démarche préventive.**
- **Travailler sous une coordination efficace des tâches.**
- **Réduire les modifications intempestives démotivantes.**

El jadida,
21 Février
2014

I
D
A
F
A

QUELS OBJECTIFS ?

Deux objectifs essentiels :

■ Pérennité.

■ Progrès.

El jadida,
21 Février
2014

I
D
A
F
A

Même le maître ?!!!

CAS

Cas d'un maître d'ouvrage / d'oeuvre.

El jadida,
21 Février
2014

Elles aussi !!!

CAS

Cas d'une industrie associée

El jadida,
21 Février
2014

I
D
A
F
A

Mais c'est le chantier
!!!

CAS

Cas d'une entreprise de travaux.

El jadida,
21 Février
2014

I
D
A
F
A

Mais c'est lui qui
mesure la qualite !!!

CAS

Casablanca,
05 juillet
2012

Cas du laboratoire de BTP.

El jadida,
21 Février
2014

Mais c'est lui qui mesure la qualité !!!

CAS

Cas du laboratoire de BTP.

El jadida,
21 Février
2014

LE CONTRÔLE QUALITE CLASSIQUE ET SES LIMITES

El jadida,
21 Février
2014

I
D
A
F
A

Deux par deux !!!

De simples relations binaires :

Maître d'ouvrage

Maître d'œuvre ou concepteur

Maître d'ouvrage

Entreprise

Maître d'œuvre

Entreprise

Entreprise

Sous-traitant

.....

.....

El jadida,
21 Février
2014

IDA
IDA
IDA

Je croise les doigts !!!

engendrant :

Des situations et des relations conflictuelles,

Des incidences négatives sur les projets et les délais de leur réalisation,

Une perte au niveau de la rentabilité du projet par l'apparition d'anomalies non décelées à l'amont par un contrôle préventif,

Une absence de motivation chez l'entreprise qui se limite souvent à jouer un rôle passif vis-à-vis du contrôle.

El jadida,
21 Février
2014

I
D
A
F
A

Que faire ?!!!

d'où une nouvelle vision du contrôle.

Cette vision était indispensable pour permettre :

 Une meilleure responsabilisation de l'entreprise et une auto prise en charge puisque l'entreprise participe activement dans la vérification de l'obtention de la qualité et notamment à l'amont du processus.

 Une remise en cause des pratiques et méthodes pour tout le processus de production sans distinction dictée par des considérations de technologie ou d'hierarchie.

 Une initiation et un développement d'une culture d'autocritique constructive à tous les niveaux.

El jadida,
21 Février
2014

 Une gestion basée sur la définition et la maîtrise des responsabilités rendue plus aisée grâce à la mise en place de formalisation et de traçabilité.

LE SYSTEME QUALITE DANS LES CHANTIERS B.T.P.

**El jadida,
21 Février
2014**

I
D
A
F
A

PRINCIPES DE BASE ET ORGANISATION

Deux notions de base :

Qualité propre à chaque intervenant.

Qualité de l'opération.

El jadida,
21 Février
2014

I
D
A
F
A

PDCA bien sûr !!!

PRINCIPES DE BASE ET ORGANISATION

Le principe élémentaire devant être adopté à chaque étape de réalisation du projet par « l'entreprise projet » étant toujours le cycle de progrès :

P.D.C.A., ou la roue de DEMING

El jadida,
21 Février
2014

I
D
A
F
A

On s'amuse !!!

PRINCIPES DE BASE ET ORGANISATION

LA ROUE DE DEMING OU P.D.C.A. :

ACTION

Vérifier
l'application
effective des
dispositions.

CHECK

Agir pour
améliorer le
système.

PLAN

Définir le but,
l'objectif et les
moyens

DO

Réaliser selon les
dispositions
prévues.

El jadida,
21 Février
2014

I
D
A
F
A

SCHEMA DIRECTEUR DE LA QUALITE

“Document qui matérialise l’ensemble des dispositions prises par **tous les intervenants** de nature à apporter au client et à chacun d’eux l’assurance de la **qualité** pour une **opération donnée**”.

El jadida,
21 Février
2014

I
D
A
F
A

SCHEMA DIRECTEUR DE LA QUALITE

Il définit le **cadre** de travail et rapproche et **harmonise** les systèmes de qualité des divers intervenants dans l'exécution des travaux.

Il constitue en fait le plan qualité de l' « **entreprise projet** ». Il doit donc être précis sans redondances inutiles et optimisant le contrôle qualité en vue d'une meilleure **efficacité**.

El jadida,
21 Février
2014

Schéma Directeur de la Qualité Intégrée SDQ i

El jadida,
21 Février
2014

Consistance

■ Planification et Gestion de la qualité des travaux et des ouvrages;

- ✦ Elaboration du plan qualité interne à la Direction du projet;
- ✦ Contrôle de l'application par les entreprises et Titulaires de service du plan assurance qualité spécifique à leur activité, conformément à leur marché ;
- ✦ Elaboration des plans de contrôle et suivi de leur application y compris les mesures topographiques et de laboratoire;
- ✦ Définition et suivi des activités du contrôle de la qualité des matériaux et travaux,
- ✦ Validation des plans d'exécution et d'adaptation;
- ✦ Supervision de la Gestion des enregistrements et récolements
- ✦ Revue continue des « **5 M** »

Qualité

IDAFA

Consistance

■ Gestion des délais;

☀ **Contrôle des délais globaux et partiels du projet.**

☀ **Gestion de l'évolution des délais et des aléas (Intempéries, travaux supplémentaires, cas de force majeure, etc..) ;**

☀ **Proposition de résorption des retards éventuels, ou d'anticipation.**

☀ **Mise en vigueur des outils de gestion des délais :
Programme Général,
Déclinaisons partielles,
Suivi rendements...**

Délai

© IDAFA/PAT/PU/01/01/

El jadida,
21 Février
2014

Consistance

■ Gestion des coûts;

- ✦ Préparation des outils et constats nécessaires à l'engagement des dépenses ;
- ✦ Gestion des modifications;
- ✦ Gestion des imperfections ;
- ✦ Rapport périodique et d'achèvement de l'exécution des marchés;
- ✦ Instruction des réserves et réclamations;
- ✦ Revues périodiques et assistance au pilotage financier.

Coût

Consistance

■ Veille sur la Gestion de la sécurité du chantier et notamment :

- ☀ Analyse des risques ;
- ☀ Planification de l'hygiène et Sécurité ;
- ☀ Planification de la circulation, de déviation d'itinéraire et signalisations temporaire de chantier ;
- ☀ Choix des dispositifs de sécurité nécessaires : séparateurs DBA, glissières, clôtures, signalisation horizontale et verticale, ... ;
- ☀ Sécurisation des échangeurs ;
- ☀ Signalisation des points singuliers et les zones à risques issues de l'analyse.

Sécurité

El jadida,
21 Février
2014

Consistance

■ Veille sur le Respect de l'Environnement;

- ☀ Avis sur l'analyse environnementale et le PRE de l'entreprise;
- ☀ Avis sur la gestion des déchets et excédants;
- ☀ Avis sur la réduction des impacts et effets sur les confort visuel, auditif, olfactif ou autre;
- ☀ Avis sur la réduction des impacts et effets sur l'eau, l'air, les sols,...
- ☀ Evaluer la réponse aux situations d'urgence.

El jadida,
21 Février
2014

SYSTEME DOCUMENTAIRE ET SA MAITRISE

Structure documentaire propre à chaque intervenant.

Systeme documentaire de l'opération.

**El jadida,
21 Février
2014**

I
D
A
F
A

SYSTEME DOCUMENTAIRE ET SA MAITRISE

Structure documentaire propre à chaque intervenant.

Le manuel qualité.

Les procédures.

Les instructions.

Les enregistrements.

Le plan qualité

El jadida,
21 Février
2014

PAQ

ENGAGEMENT

I - OBJET DU DOCUMENT.

II - DOCUMENTS DE REFERENCE

III - ORGANISATION GENERALE

III.1 - Description du Projet

III.2 - Identification des parties concernées

III.3 - Encadrement et organisation générale

III.4 - Ressources humaines

III.5 - Moyens de communication internes

III.6 - Moyens matériels

El jadida,
21 Février
2014

Casablanca,
05 juillet
2012

I
D
A
F
A

PAQ

IV - SUIVI ET CONTROLE DES TRAVAUX

IV.1 - Dispositions générales.

IV.2 – Programmation

IV.3 - Procédure de suivi

IV.4 – Organisation de contrôle

IV.5 – Suivi des situations

V – CONTROLE DES EQUIPEMENTS DE CONTROLE DE MESURE ET D'ESSAIS

V.1 - Objet

V.2 - Exigences

V.3 - Processus

V.4 – Responsabilités

V.5 – Archivage de la documentation

**El jadida,
21 Février
2014**

Casablanca,
05 juillet
2012

PAQ

VI - GESTION DES DOCUMENTS

VII - TRAITEMENT DES NON CONFORMITES ET DES ANOMALIES

VII.1 - Définition des niveaux de non-conformité

VII.2 - Détection d'une non-conformité

VII.3 - Traitement des non-conformités

VIII – ACTIONS CORRECTIVES ET PREVENTIVES

IX – EVALUATION DU PAQ

El jadida,
21 Février
2014

Casablanca,
05 juillet
2012

I
D
A
F
A

SYSTEME DOCUMENTAIRE ET SA MAITRISE

Structure documentaire de l'opération :

Les plans qualité de chaque intervenant : maître d'ouvrage, maître d'œuvre, contrôleur technique, entreprise.

Les procédures régissant l'organisation du contrôle extérieur.

La liste et le suivi des points d'arrêt et critiques.

Les procédures décrivant et gérant les interfaces matérielles et organisationnelles : Rôles, relations, informations et circulation des documents, réunions, réception, audit, revues...

El jadida,
21 Février
2014

I
D
A
F
A

SYSTEME DOCUMENTAIRE ET SA MAITRISE

La maîtrise des documents passe par une gestion efficace de ceux ci avec :

- Des procédures **simples et claires** : plus accessibles et plus lisibles,
- Un circuit **d'approbation efficace** : une modification de procédure équivaut à une règle qui change donc qui doit être mise en œuvre rapidement,
- Une **diffusion appropriée** c'est à dire là où l'information est nécessaire pour maîtriser le processus en question pour faciliter les diffusions à réaliser lors de l'évolution du Système qualité et donner aux différents acteurs une image d'efficacité et non pas de **lourdeur**.

LA GESTION DU CONTRÔLE DANS LE SYSTEME QUALITE

‘Quoi,
quand,
comment,..
contrôler ?’

Procédure

Programme

Trace

El jadida,
21 Février
2014

I
D
A
F
A

Processus de contrôle

**El jadida,
21 Février
2014**

I
D
A
F
A

Processus de contrôle				
Document Entrée	Interface	Action	Document Sortie	Responsable
<p>Marché</p> <p>Dossier de consultation</p>	<p>Procédure générale - Achats</p> <p>Procédure générale - Gestion et maintenance du matériel</p>	<pre> graph TD A([Spécifications exigées]) --> B[Préparation des contrôles] B --> C[Acquisition/ suivi des équipements métrologiques] B --> D[Acquisition/ suivi des équipements métrologiques] B --> E[Qualification métrologique] C <--> D C --> F{Qualification valide} D --> F E --> F F -- Non --> C F -- Non --> E F -- Oui --> G[/1/] </pre>	<p>Documents des équipements de mesures</p>	<p>Chef de chantier, Directeur de Travaux</p> <p>Acheteur</p> <p>Fournisseur</p> <p>Directeur des Travaux Ingénieur</p>

El jadida,
21 Février
2014

I
D
A
F
A

Processus de contrôle

El jadida,
21 Février
2014

DEFINITION DES POINTS DE CONTROLE

Deux notions distinctes sont à la base de l'appréciation des risques :

- ✦ La probabilité d'apparition de la défaillance.
- ✦ La gravité des conséquences de la défaillance.

Le produit de ces deux grandeurs est appelé indice des risques.

- ✦ **Risque courant** : plan de prévention suffisant « **point de contrôle normal** ».
- ✦ **Risque notable** : vérification formelle de la conformité « point critique ».
- ✦ **Risque courant** : vérification de l'exécution confortée par l'accord d'un contrôleur extérieur (maître d'ouvrage ou tout autre délégué) moyennant un constat contradictoire « point d'arrêt ».

Recherche des points critiques

CORPS D'ETAT		Probabilité de risques (PR)			Probabilité de gravité (PG)					PC
Phase travaux	Points clefs	Complexité		Total PR	Sécurité	Coût	Fonctionnalité	Délai	PG	PR x PG
		Etudes	Réalisation-							

El jadida,
21 Février
2014

DEFINITION DES POINTS DE CONTROLE

Les points d'arrêt :

« les points d'arrêt sont des points de passage où l'exécutant doit obtenir le quitus du contrôle externe et /ou extérieur parce qu'il est essentiel qu'un constat contradictoire ait lieu.. »

Ils seront limités au plus petit nombre possible. Ils restent à l'appréciation du client ou de son représentant.

Pour chacun des points d'arrêt, il faut :

- Identifier l'ensemble des partenaires concernés ainsi que leur planification
- Préciser les exigences et les prestations à fournir,
- Faire parvenir la synthèse aux intervenants
- Inscribe les interfaces dans les plans d'exécution s'il y a lieu.

El jadida,
21 Février
2014

I
D
A
F
A

Point d'arrêt

	POINTS D'ARRET	PREAVIS	DECISION M.O
	✚ Implantation générale de l'ouvrage	3 j	2 j
	✚ Agrément de la centrale à béton et de la centrale de secours	1 s	1 s
	✚ Agrément des matériaux pour remblais contigus et techniques	1 s	1 s
	✚ Réception des fonds de fouilles ou des fonds de purges	3 j	1 s
	✚ Pieux	1 s	1 s
	a) convenance du procédé d'exécution des pieux	1 s	1 j
	b) autorisation de bétonnage	1 s	3 j
	c) réception après recépage (implantation)	3 j	3 j
	d) utilisation du trépan	1 s	1 s
	✚ Agrément des enrochements	1 s	1 s
	✚ Réception des ferrillages et de la mise en place dans les coffrages	1 s	1 s
	✚ Contrôle des outils coffrants des appuis	-	1 s
	✚ Composition des bétons à résistance mécanique spécifiée	-	1 s
	✚ Résultats des convenances des différents bétons	-	1 s
	✚ Vérification des ouvrages provisoires de 1 ^{ère} catégorie		

El jadida,
21 Février
2014

Casablanca,
05 juillet
2012

LE PLAN DE CONTROLE

Le plan de contrôle des travaux joint au PAQ est élaboré et rédigé par l'entreprise à partir des points sensibles détectés et des points de contrôle minimum définis en interne.

Le plan de contrôle est soumis à l'ensemble des intervenants extérieurs pour approbation. Il précise :

- L'identification du point sensible.
- Sa nature.
- La fréquence du contrôle.
- Le chargé du contrôle intérieur.
- Le chargé du contrôle extérieur.

El jadida,
21 Février
2014

PLAN D'ORGANISATION DES CONTROLES

Façonnage et mise en place des armatures

N°	OPERATION	REFERENCE	TYPE DE CONTROL E	FREQUENCE DE CONTROLE	RESP. DU CONTROLE			SPECIFICATIONS
					I	E	M	
1	Contrôle de fournitures des armatures	Art. D.2.05	Visuel	Chaque arrivage	X	X		—
2	Contrôle dimensionne l des armatures	CCTG Fascicule n° 65 A	Mesures	Chaque lot de barres		X		-Cadres, étriers, épingles : 0,5 cm ($\pm 0,25$) -Barres droites, barres cintrées aux extrémités, barres coudées : 1,0 cm ($\pm 0,5$)
3	Réception des armatures	CCTG Fascicule n° 65 A	Visuel + mesures	Chaque livraison		X		NM 10.1.012 NM 10.1.013 NF A 35-016 NF A 35-019-2 NF A 35-021
4	Position des armatures	CCTG Fascicule n° 65 A	Enrobage	Chaque réception	X	X		-Fonds de coffrage : 0,5 cm (0, +0,5) -Autres surfaces (coffrées ou non) : 1,0 cm (0, +1)
			Position		X	X		2 cm (± 1 cm) sauf dans les cas suivants : -Pour une pièce de hauteur (ou d'épaisseur) h (en cm), dans la direction où l'écart de l'armature diminue la résistance, la tolérance est de 0,5 cm ($\pm 0,25$ cm) pour h \leq 25 cm et h/50 ($\pm h/100$) pour 25 cm < h < 100 cm, -Pour les armatures parallèles dont l'espacement est au plus égal à 10 cm, la tolérance sur cet espacement est fixée à 1 cm ($\pm 0,5$ cm).

**El jadida,
21 Février
2014**

Contrôle et essais à la réception (produits entrants)

**Importance de la conformité des fournitures dans les chantiers BTP.
Définis contractuellement.**

Contrôles : visuels, essais.

**Conformité peut être prouvée par le fournisseur : rapport d'essais,
certification, marquage, etc.**

Identification formelle du produit utilisé en urgence.

El jadida,
21 Février
2014

I
D
A
F
A

Contrôle et essais en cours de réalisation

Objectif: identifier les produits non-conformes le plus tôt possible dans le processus de réalisation.

Responsabilité: conducteur des Travaux

Outils: plan de contrôle, fiches.

Comment: visuels, topographiques, assurés par le technicien du laboratoire, etc.

El jadida,
21 Février
2014

I
D
A
F
A

Contrôle et essais finals

Essais de réception, attestent de la conformité de l'ouvrage suivants les clauses du contrat.

Réalisés par le client, par l'entreprise sous la responsabilité du conducteur des travaux.

Les contrôles faits pendant le processus de réalisation permettent la maîtrise du processus et l'anticipation du contrôle final en vérifiant des éléments qui ne pourraient plus contrôlés ni mesurés a des stades avancés du processus.

**El jadida,
21 Février
2014**

I
D
A
F
A

Plan de contrôle journalier

Zone	Nature du contrôle	Demande de levée d'un point d'arrêt		Heure prévue	Responsable du contrôle externe à contacter
		oui	non		

El jadida,
21 Février
2014

I
D
A
F
A

FICHE DE CONTROLE DU FERRAILLAGE

Partie d'ouvrage :

Date :

Plan n° :

Points critiques	O	N	N A	Observations
<p>A- La phase de travail précédente (réception des aciers pré-assemblés ou assemblage des aciers) a-t-elle été acceptée?</p> <p>B- Contrôle Visuel :</p> <p>1.Aciers exempts de laitance, boue, rouille en plaque</p> <p>2.Ferraillage rigide et bien fixé</p> <p>C- Contrôle des Mesures :</p> <p>1.Verticalité et horizontalité</p> <p>2.Positionnement</p> <p>3.Mise en place des cales</p> <p>D- Aciers assemblés sur place conforme aux plans</p> <p>1.Nombre et diamètre des barres</p> <p>2.Nombre, diamètre et position des cadres</p> <p>3.Nombre, diamètre et position des étriers</p>				

Observations :

	Contrôle interne	Contrôle externe	Contrôle extérieur
Nom			
Date			
Visa			

El jadida,
21 Février
2014

Enregistrements des contrôles et essais

El jadida,
21 Février
2014

Les enregistrements doivent être établis et conservés.

Preuve que :

- **Le produit a subi tous les contrôles et essais prévus dans les plans de contrôles.**
- **Les résultats sont conformes aux critères d'acceptation contractuels**
- **Fait l'objet de l'application de la procédure du produit non conformes**

I
D
A
F
A

Enregistrements

Phase de conception

- Analyse de risque
- Plan de contrôle
- Fiches de contrôles

Phase d'exécution des travaux

- Journal de chantier
- Plan de contrôle
- Fiches des levées topographiques
- Fiches de suivi
- Rapport d'essais

El jadida,
21 Février
2014

Non conformité

- **Définition: non satisfaction d'une exigence**

[Fiche de non conformité](#)

El jadida,
21 Février
2014

IDAFA

Quel match ?!!!

LE PROJET QUALITE

Approche par population :

El jadida,
21 Février
2014