

**SERVICE
DE L'EVALUATION
DES PROGRAMMES**

**Inventaire des comités au
ministère des Transports du Québec**

Gouvernement du Québec
**Ministère
des Transports**

CANQ
TR
BSM
187

107

468395

**SERVICE
DE L'EVALUATION
DES PROGRAMMES**

**Inventaire des comités au
ministère des Transports du Québec**

MINISTÈRE DES TRANSPORTS
CENTRE DE DOCUMENTATION
700, BOUL. RENÉ-LÉVESQUE EST,
21^e ÉTAGE
QUÉBEC (QUÉBEC) - CANADA
G1R 5H1

Gouvernement du Québec
Ministère
des Transports

Septembre 1989

CANQ
TR
BSM
187

Publication réalisée à la
Direction de la programmation
Ministère des Transports

Cet inventaire a été réalisé par
le Service de l'évaluation des
programmes

Analyse et rédaction:

Maryse Hamel

Collaboration spéciale:

Arthur Brochu, Service du soutien administratif (DGAGF)
Pierre Charron, Service de l'entretien d'hiver et des structures (DGO)
Ginette Lagacé, Service de la réglementation économique (DGTPM)
Luc Lamontagne, Service de l'évaluation des programmes (BSM)
Michel Masse, Service de la planification du système routier (DGG)
Maurice Roumi, Service de la coordination économique (DGTPM)

TABLE DES MATIERES

LISTE DES TABLEAUX

LISTE DES FIGURES

LISTE DES ANNEXES

INTRODUCTION.....	1
1. Résultats de l'inventaire.....	3
1.1 Sommaire pour le MTQ.....	3
1.2 Résultats par Direction générale	
1.2.1 Direction générale des Opérations.....	10
1.2.2 Directions du bureau du Sous-ministre.....	13
1.2.3 Direction générale du Génie.....	15
1.2.4 Direction générale du transport des personnes et des marchandises.....	18
1.2.5 Direction générale de l'administration et de la gestion financière.....	20
2. Impact financier des comités.....	24
2.1 Evaluation des coûts en salaires.....	25
2.2 Caractéristiques des comités versus coûts.....	28

3. Pertinence des comités au MTQ..... 30

CONCLUSION ET RECOMMANDATIONS..... 35

ANNEXES..... 37

LISTE DES TABLEAUX

TABLEAU 1:	Sommaire des comités au ministère des Transports du Québec.....	4
TABLEAU 2:	Pourcentage de comités de chaque type par Direction générale.....	8
TABLEAU 3:	Nature, statut et date de création des comités par Direction générale.....	22
TABLEAU 4:	Nombre de réunions, Nombre de membres et provenance du président des comités par Direction générale.....	23
TABLEAU 5:	Nombre de membres du MTQ, nombre de réunions, nombre d'heures totales, nombre de personnes-années, coûts en salaires.....	26

LISTE DES FIGURES

FIGURE 1:	Nature des comités - Sommaire.....	5
FIGURE 2:	Types de comités - Sommaire.....	7
FIGURE 3:	% de comités par Direction générale.....	9
FIGURE 4:	% de membres par Direction générale.....	9
FIGURE 5:	Types de comités - DGO.....	11
FIGURE 6:	Types de comités - DBSM.....	14
FIGURE 7:	Types de comités - DGG.....	16
FIGURE 8:	Types de comités - DGTPM.....	19
FIGURE 9:	Types de comités - DGAGF.....	21

LISTE DES ANNEXES

- ANNEXE 1: Formulaire et guide: Demande de renseignements -
 Comités
- ANNEXE 2: Procédure d'inventaire et saisie de données
- ANNEXE 3: Liste d'envoi des formulaires, sigle et nom des
 responsables
- ANNEXES
 4 A 8: Documentation des rapports de l'inventaire des
 comités par Direction générale
- ANNEXE 4: Rapports de l'inventaire - DGO
- ANNEXE 5: Rapports de l'inventaire - DBSM
- ANNEXE 6: Rapports de l'inventaire - DGG
- ANNEXE 7: Rapports de l'inventaire - DGTPM
- ANNEXE 8: Rapports de l'inventaire - DGAGF
- ANNEXE 9: Sommaire des comités au ministère des Transports du
 Québec - Nature du comité
- ANNEXE 10: Nombre de comités par type d'activité et par Direc-
 tion générale
- ANNEXE 11: Organigramme des ressources informationnelles à la
 DGO

INVENTAIRE DES COMITÉS AU MINISTÈRE DES TRANSPORTS DU QUÉBEC

INTRODUCTION

Dans l'optique d'obtenir une image plus précise des comités et sous-comités oeuvrant au ministère des Transports du Québec, les directeurs généraux ont mandaté le Service de l'Évaluation des programmes de procéder à l'inventaire de ces comités.

Pour réaliser l'inventaire, un formulaire de demande de renseignements, à compléter, a été envoyé dans toutes les directions du Ministère (Annexe 1: Formulaire et Guide: Demande de renseignements - Comités).(1) Chaque directeur et employé de la Direction devaient compléter le formulaire pour les comités sur lesquels ils siègent à titre de président ou responsable et pour tout comité où ils participent et dont le président n'est pas un employé du MTQ.(2)

Un responsable a été nommé dans chaque Direction générale pour coordonner la cueillette de l'information et agir comme personne-ressource auprès des directions et services (3). Nous tenons à remercier particulièrement Ginette

(1): Voir annexe 2: Procédure d'inventaire et de saisie de données.

(2): A la DGO, suite à une indication du Directeur général, seuls les comités occasionnant des frais de déplacements ou des frais de repas ont été recensés.

(3): Liste d'envoi des formulaires et nom des responsables de Chaque Direction générale.

Lagacé et Maurice Roumi (DGTPM), Arthur Brochu (DGAGF), Pierre Charron (DGG) et Michel Masse (DGG) qui ont grandement contribué à la réalisation de cet inventaire. Noter que la direction du BSM était directement sous la responsabilité du SEP.

L'information demandée portait sur le nom du président et/ou participant, le nom, la nature, le statut, la date de création, le nombre de réunions, le nombre de membres, le mandat du comité. Pour mieux cerner le mandat, les comités ont aussi, lors de la compilation, été catégorisés par type d'activité (informatique, norme, comité de Santé et sécurité au travail, gestion, ...). (1)

Dans la première partie du rapport on donne les résultats de la compilation des formulaires de "Demande de renseignements - Comités" reçus. La première section présente le sommaire des informations recensées pour le Ministère. La deuxième section donne des résultats plus détaillés par direction générale. Dans la deuxième partie on a calculé, de façon approximative, les coûts en salaires des activités des comités et on a aussi regardé les caractéristiques qui influencent les coûts. Dans la troisième partie on s'interroge sur le bien-fondé de faire une évaluation plus approfondie de la pertinence des comités au Ministère. Finalement, en guise de conclusion, le SEP donne des recommandations quant à l'inventaire des comités et à l'évaluation de leur pertinence.

(1): Données inventoriées par chacune des directions générales sont présentées en annexes (Annexes 4 à 8).

1. Résultats de l'inventaire

1.1 Sommaire pour le MTQ

L'inventaire a permis de recenser 594 comités où participent des employés du ministère. Dans 62,0% des cas ces comités sont présidés par une personne du ministère (Tableau 1).

En moyenne les 2 734 membres (47,3%) de comités du ministère ont eu ou auront dans la prochaine année 6 réunions par comité avec 3 048 personnes (52,7%) de l'extérieur.

Plus de 66,5% de ces comités ont un statut permanent et 33,5% un statut temporaire. En général la durée de vie des comités est relativement longue. En effet, près de 45% des comités permanents existent depuis plus de 3 ans et 30% depuis au moins 5 ans. De plus, 10% des comités temporaires ont plus de 2 ans d'existence.

La majeure partie des comités sont ministériels (47,1%) et interministériels (16,2%) (Figure 1). (1) Les comités peuvent aussi être de nature parapublique (10,6%), privée (9,9%), provinciale (9,3%), institution publique décentralisée (2,7%), fédérale (2,4%) et internationale (1,9%).

(1): Voir le détail: Annexe 9: "Sommaire des comités au ministère des Transports du Québec - Nature du comité".

TABLEAU 1

SOMMAIRE DES COMITÉS AU MINISTÈRE DES TRANSPORTS DU QUÉBEC

NOMBRE TOTAL DE COMITÉS: 594

NOMBRE MOYEN DE RÉUNIONS: 6

NOMBRE MOYEN DE MEMBRES PAR COMITÉ: 10

PRÉSIDENTE DU COMITÉ:

MINISTÈRE		AUTRES	
NB	%	NB	%
368	62,0%	226	38,0%

NOMBRE DE MEMBRES:

MINISTÈRE		AUTRES		TOTAL	
NB	%	NB	%	NB	%
2 734	47,3%	3 048	52,7%	5 782	100,0%

STATUT DES COMITÉS:

TEMPORAIRE		PERMANENT	
NB	%	NB	%
199	33,5%	395	66,5%

FIGURE 1

NATURE DES COMITÉS - SOMMAIRE

Le type de comité le plus répandu est celui de l'informatique (24,1%) (Figure 2), viennent ensuite les comités des normes (15,0%), des comités de gestion et personnel (15,0%) les comités avec des associations (AQTR, ARTC, ACTU, ATUQ) ou autres organismes de l'extérieur (12,8%) et des comités de santé et sécurité au travail (9,3%). (1) Les autres comités comme les comités de suivi de projet de recherche et de sécurité représentent 27,9% de l'ensemble des comités au MTQ.

Par ailleurs, la vocation de chaque Direction générale justifie des comités de types différents. La DGO regroupe près de 62% des comités informatiques et 73% des comités de gestion (Tableau 2). C'est dans la DGG que l'on retrouve la majorité (53%) des comités des normes. La DBSM et la DGTPM se partagent chacune le tiers des comités avec les associations et organismes de l'extérieur. Par ailleurs, les comités de personnel sont présents en majorité (56%) à la DGAGF. Les comités sur la protection de l'environnement et les comités de signalisation et de sécurité routière se retrouvent surtout à la DGO et la DGG. La DGTPM et la DGO regroupe plus de 92% des comités de sécurité routière. Les comités d'évaluation et sont à 68% à la DBSM. Finalement, un type de comité est exclusif à la DGTPM, il s'agit des comités de modes de transport (transport des personnes, des marchandises, aérien, ferroviaire, maritime).

C'est la Direction générale des opérations qui regroupe le nombre le plus important de comités et de membres, soit 45% des comités (Figure 3) et 39% des membres (Figure 4). Les autres directions générales se partagent entre 11% et 15% des comités et entre 12% et 19% des membres.

(1): Voir le détail: Annexe 10: "Nombre de comités par type d'activité et par Direction générale".

FIGURE 2

TYPES DE COMITÉS - SOMMAIRE

TABLEAU 2
POURCENTAGE DE COMITÉS DE CHAQUE TYPE PAR DIRECTION GÉNÉRALE

DIRECTION GÉNÉRALE	INFORMATIQUE	NORMES	CSST	ASSOCIATIONS	GESTION (1)	PERSONNEL (2)	CONFÉRENCE ADM. REGIONALE	EXTERIEUR	SUIVI DE PROJET	% du total
BSM	5,6%	2,2%	1,8%	13,8%	14,1%	16,0%	0,0%	44,7%	100,0%	
DGAGF	22,4%	4,5%	18,2%	0,0%	7,8%	56,0%	0,0%	2,1%	0,0%	
DGTPM	6,3%	4,5%	0,0%	44,8%	3,1%	0,0%	7,7%	23,4%	0,0%	
DGO	61,5%	36,0%	78,2%	20,7%	73,4%	24,0%	92,3%	8,5%	0,0%	
DGG	4,2%	52,8%	1,8%	20,7%	1,6%	4,0%	0,0%	21,3%	0,0%	
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	

DIRECTION GÉNÉRALE	ENVIRONNEMENT	SÉCURITÉ	MODE DE TRANSPORT	ÉVALUATION	SIGNALISATION	PLANIFICATION ROUTIERE	DIVERS	TOTAL
BSM	0,0%	4,0%	0,0%	66,7%	0,0%	12,5%	28,6%	15,2%
DGAGF	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	14,3%	11,4%
DGTPM	0,0%	44,0%	100,0%	0,0%	0,0%	0,0%	28,6%	13,3%
DGO	28,6%	48,0%	0,0%	22,2%	66,7%	50,0%	28,6%	45,1%
DGG	71,4%	4,0%	0,0%	11,1%	33,3%	37,5%	0,0%	15,0%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

(1): Comités ayant comme mandat de: Déterminer les orientations et les priorités des unités administratives; décider des affaires relatives à la gestion (management); de coordonner l'action de ces unités et d'évaluer l'état des besoins et leur degré de satisfaction.

(2): Comités qui vise à former ou à informer le personnel.
Comités d'évaluation des emplois.

Maryse Hamel
Service de l'évaluation
des programmes, (89-07-04)
(c:\maryse\comites\comt2)

FIGURE 3

% DE COMITÉS PAR DIRECTION GÉNÉRALE

FIGURE 4

% DE MEMBRES PAR DIRECTION GÉNÉRALE

1.2 Résultats par direction générale

1.2.1 Direction générale des Opérations

Les comités de la DGO sont pour plus de 75% de nature ministérielle (Tableau 3). (1) D'ailleurs, 84% des comités sont dirigés par une personne du MTQ et 78% des membres de ces comités sont des employés du ministère (Tableau 4). De plus, la DGO regroupe le pourcentage le plus élevé de comités à statut permanent soit 75% (tableau 3).

Dans la Direction générale des opérations 33% des comités sont des comités informatiques (Figure 5), 20% des comités de gestion et 16% des comités de Santé et de sécurité au travail et 12% des comités des normes. Les autres types de comités représentent seulement 20% du total.

Il est important de souligner que la structure administrative, par régions et districts (2), et les missions de la DGO (3) peuvent justifier un nombre plus grand de comités de gestion et de comités de l'informatique que les autres directions générales.

(1): Les tableaux 3 et 4 sont à la fin de la section 1.2.

(2): La DGO comprend plus de 70 unités administratives, plus de 200 cadres supérieurs et intermédiaires et plusieurs milliers d'employés.

(3): Les missions de la DGO nécessitent des besoins importants d'informations, soit: la construction d'infrastructures, l'entretien d'été et d'hiver, la signalisation et l'entretien mécanique,..).

FIGURE 5

TYPES DE COMITÉS - DGO

Par ailleurs, mentionnons que les comités de l'informatique de la DGO viennent d'être repensés en fonction des recommandations d'un plan d'action présenté en janvier 1989. (1) Le plan d'action avait comme objectif de corriger et améliorer les situations observées dans l'exploitation des ressources informationnelles.

Compte tenu de la vocation de la Direction générale, il était primordial de développer des systèmes structurés d'information. Cependant, devant le grand nombre d'études préliminaires démarrées simultanément sur des systèmes complexes, les usagers se sont sentis déroutés par la complexité de la démarche. Dans ce contexte, la DGO a décidé d'effectuer une planification stratégique pour améliorer les systèmes de gestion. A cet effet, le nombre de comités a diminué et la nature de certains a été modifiée.(2)

L'implantation des différents systèmes d'information n'est pas au même stade d'avancement. Certains sont en développement alors que d'autres sont en exploitation. Les comités ont un nombre moins important de membres et de réunions lorsque les systèmes sont en opération. Par conséquent, l'importance des comités à la DGO devrait diminuer à mesure que les systèmes seront à maturité.

(1) Direction générale des opérations, "Plan d'action des ressources informationnelles", janvier 1989, 57 pages.

(2) Seule la nouvelle structure de comités a été conservées pour cet inventaire. L'organigramme des systèmes d'information est présenté à l'annexe 11.

1.2.2 Directions du Bureau du Sous-ministre

Les comités de suivi de projets de recherche (Direction de la recherche, 35%) et ceux avec des associations ou organismes de l'extérieur (23%) sont les deux types de comités les plus répandus dans cette direction (Figure 6). Ensuite viennent les comités de gestion (16%) et les comités de l'informatique (10%).

Dans 53% des cas, les comités ont un statut permanent (Tableau 3).

Ils sont à 49% de nature ministérielle et interministérielle. De plus, la Direction du BSM regroupe plus de 64% des comités avec le gouvernement fédéral. Par conséquent, la majorité des membres (64%) proviennent de l'extérieur du MTQ (Tableau 4). Cependant, les présidents de ces comités sont pour plus de la moitié (62%) des employés du ministère.

FIGURE 6

TYPES DE COMITÉS - DBSM

1.2.3 Direction générale du Génie

Plus de 53% des comités de la DGG sont des comités des normes (Figure 7). La DGG compte plusieurs comités avec le Bureau des normes du Québec (BNQ). D'abord, 8 tables de travail ont été formées dans divers domaines pour établir ou réviser certaines normes.(1) Dans la même catégorie s'ajoute une autre série de comités avec le BNQ soit, par exemple, les comités sur: les granulats, la peinture pour le marquage des routes, les enrobé bitumineux,... Finalement des comités de normes plus générales comme les comités: "Comité ministériel des normes de construction et d'entretien routier", "Normalisation de la signalisation des services sur les autoroutes" et "Normalisation de la signalisation touristique" font aussi partie de cette catégorie.

A La DGG, les comités avec les associations et organismes de l'extérieur (18%) sont le deuxième type le plus important. Viennent ensuite les comités sur la protection de l'environnement (11%). Les autres types de comités se partagent les 18% qui restent.

Comme dans la majorité des autres directions près de la moitié (46%) des comités sont de nature ministérielle et interministérielle (Tableau 3). Les comités de la DGG sont à 72% des comités à statut permanent.

(1): 1. Conception routière; 2. Construction routière; 3. Ouvrages d'art; 4. Abords de routes; 5. Matériaux (sable, gravier,...); 6. Matériel (équipement); 7. Entretien; 8. Signalisation routière.

FIGURE 7

TYPES DE COMITÉS - DGG

Les membres de comités de la DGG sont appelés à participer à des comités qui regroupent plus de membres de l'extérieur (72%) que de membres du ministère des Transports (22%) (Tableau 4). La moyenne de réunions par comité est cependant plus basse que dans les autres directions (4 réunions en moyenne par année).

1.2.4 Direction générale du transport des personnes et des marchandises

Comme sa vocation le justifie, la DGTPM compte 31% de ses comités qui sont avec des associations (ACTU, AQTR, ARTC,...) et organismes de l'extérieur (Figure 8). Elle regroupe aussi 29% de comités spécifiques aux mandats de la direction, soit comités de transport de personnes, de marchandises et de transport ferroviaire (mode de transport). De plus plusieurs comités se qualifient aussi par leurs préoccupations en termes de sécurité routière (12%).

La DGTPM compte la proportion la plus grande de comités temporaires soit 49% (Tableau 3). Seulement 28% des comités sont de nature ministérielle et interministérielle (Tableau 4). Cette Direction générale bénéficie aussi de la proportion la plus élevée de comités interprovinciaux soit 22% du total. Les comités sont aussi pour une bonne part des comités avec les secteurs privée (13%) et parapublic (19%) et les institutions publiques décentralisées (11%).

Par ailleurs, la nature des comités et les missions de la DGTPM, font en sorte que près de 61% des présidents de comités de la DGTPM et 68% des membres sont de l'extérieur du ministère.

FIGURE 8

TYPES DE COMITÉS - DGTPM

1.2.5 Direction générale de l'Administration et de la gestion financière

Les comités de l'informatique constituent près de la moitié (47%) des comités de la DGAGF (Figure 9). Mentionnons que, selon les mandats de la Direction générale, les comités informatiques sont surtout présents pour gérer des banques de données reliées aux ressources humaines (SAGIP et SYGBEC). La DGAGF compte aussi plusieurs comités reliés à la gestion du personnel, soient 28% du total. Les employés de la DGAGF participent aussi à 10 comités de santé et de sécurité au travail, soit près de 15% des comités de la Direction.

Les comités de la DGAGF sont surtout des comités de nature interministérielle (près de 40%) et des comités avec des institutions publiques décentralisées (21%) (Tableau 3). Les comités de nature ministérielle ne représentent que 16% de tous les comités de la DGAGF. Les comités de la DGAGF sont à 69% de statut permanent.

La DGAGF est la direction générale où les présidents et les membres de comités sont dans les pourcentages les plus élevés des employés de l'extérieur du ministère soit, près de 74% des présidents et 82% des membres (Tableau 4). Elle compte aussi les nombres les plus élevés de membres par comités (16) et de réunions par année (8 en moyenne).

FIGURE 9

TYPES DE COMITÉS - DGAGF

TABLEAU 3

NATURE, STATUT ET DATE DE CRÉATION DES COMITÉS PAR DIRECTION GÉNÉRALE

NATURE DU COMITÉ																		
MINISTÉRIELLE		INTERMINIS- TÉRIELLE	% MINISTERE ET PRIVÉE	% MINISTERE ET PARAPUBLIC	% MINISTERE ET INST. PUB. DEC.	%	INTER- PROVINCIALE	% INTERNATIONALE	%	FÉDÉRALE	%	TOTAL	%					
BSM	34	37,8%	10	11,1%	12	13,3%	11	12,2%	1	1,1%	11	12,2%	2	2,2%	9	10,0%	90	100,0%
DGAGF	11	16,2%	27	39,7%	13	19,1%	14	20,6%	0	0,0%	1	1,5%	2	2,9%	0	0,0%	68	100,0%
DGTPM	11	13,9%	11	13,9%	10	12,7%	15	19,0%	9	11,4%	18	22,8%	2	2,5%	3	3,8%	79	100,0%
DGO	206	76,9%	25	9,3%	15	5,6%	7	2,6%	3	1,1%	10	3,7%	0	0,0%	2	0,7%	268	100,0%
DGG	18	20,2%	23	25,8%	9	10,1%	16	18,0%	3	3,4%	15	16,9%	5	5,6%	0	0,0%	89	100,0%
TOTAL	280	47,1%	96	16,2%	59	9,9%	63	10,6%	16	2,7%	55	9,3%	11	1,9%	14	2,4%	594	100,0%

STATUT DU COMITÉ						DATE DE CRÉATION							
TEMPORAIRE	%	PERMANENT	%	TOTAL	%	APRES (89-01-01)		AVANT (89-01-01)		%	TOTAL	%	
BSM	48	53,3%	42	46,7%	90	100,0%	BSM	20	23,0%	67	77,0%	87	100,0%
DGAGF	21	30,9%	47	69,1%	68	100,0%	DGAGF	11	16,7%	55	83,3%	66	100,0%
DGTPM	39	49,4%	40	50,6%	79	100,0%	DGTPM	12	16,0%	63	84,0%	75	100,0%
DGO	66	24,6%	202	75,4%	268	100,0%	DGO	51	19,6%	209	80,4%	260	100,0%
DGG	25	28,1%	64	71,9%	89	100,0%	DGG	11	12,6%	76	87,4%	87	100,0%
TOTAL	199	33,5%	395	66,5%	594	100,0%	TOTAL	105	18,3%	470	81,7%	575	100,0%

Maryse Hamel
Service de l'évaluation
des programmes, (89-07-04)
(c:\maryse\comites\comt3)

TABLEAU 4

NOMBRE DE RÉUNIONS, NOMBRE DE MEMBRES ET PROVENANCE DU PRÉSIDENT DES COMITÉS PAR DIRECTION GÉNÉRALE

NOMBRE DE RÉUNIONS

	NOMBRE DE RÉUNIONS RÉEL	NOMBRE DE COMITÉS	% du total	NOMBRE DE RÉUNIONS PRÉVU	NOMBRE DE COMITÉS	% du total	NOMBRE DE RÉUNIONS TOTALES	NOMBRE DE COMITÉS TOTAL	% du total
BSM	357	59	14,1%	251	28	16,9%	608	87	14,9%
DGAGF	285	41	9,8%	245	25	15,1%	530	66	11,3%
DGTPM	243	43	10,3%	337	33	19,9%	580	76	13,0%
DGO	1201	199	47,7%	489	66	39,8%	1690	265	45,5%
DGG	289	75	18,0%	87	14	8,4%	376	89	15,3%
TOTAL	2375	417	100,0%	1409	166	100,0%	3784	583	100,0%

NOMBRE MOYEN DE RÉUNIONS PAR COMITÉ PAR ANNÉE

	NOMBRE DE RÉUNIONS RÉEL	NOMBRE DE RÉUNIONS PRÉVU	NOMBRE DE RÉUNIONS TOTAL
BSM	6,1	9,0	7,0
DGAGF	7,0	9,8	8,0
DGTPM	5,7	10,2	7,6
DGO	6,0	7,4	6,4
DGG	3,9	6,2	4,2
TOTAL	5,7	8,5	6,5

NOMBRE DE MEMBRES

	NOMBRE DE MEMBRES MTQ	NOMBRE DE COMITÉS	% du total	NOMBRE DE MEMBRES AUTRES	NOMBRE DE COMITÉS	% du total	NOMBRE DE MEMBRES TOTAL	NOMBRE DE COMITÉS	% du total
BSM	253	90	36,1%	447	50	63,9%	700	90	100,0%
DGAGF	191	67	17,6%	896	52	82,4%	1087	67	100,0%
DGTPM	297	79	31,9%	634	67	68,1%	931	79	100,0%
DGO	1772	260	78,2%	495	49	21,8%	2267	260	100,0%
DGG	221	88	27,7%	576	62	72,3%	797	88	100,0%
TOTAL	2734	584	47,3%	3048	280	52,7%	5782	584	100,0%

PROVENANCE DU PRÉSIDENT

	NOMBRE MTQ	% du total	NOMBRE AUTRES	% du total	NOMBRE TOTAL	% du total
BSM	55	61,1%	35	38,9%	90	100,0%
DGAGF	18	26,5%	50	73,5%	68	100,0%
DGTPM	31	39,2%	48	60,8%	79	100,0%
DGO	224	83,6%	44	16,4%	268	100,0%
DGG	40	44,9%	49	55,1%	89	100,0%
TOTAL	368	62,0%	226	38,0%	594	100,0%

Maryse Hamel
Service de l'évaluation
des programmes, (89-07-04)
(c:\maryse\comites\comt4)

2. Impact financier des comités

La participation de 2 734 membres ou présidents de comités à 6,5 réunions en moyenne par année entraîne des coûts importants en ressources humaines et financières. Même si les coûts de déplacements générés par la participation des employés du MTQ représentent une part importante des coûts de fonctionnement des comités, les données inventoriées ne nous permettent pas d'en mesurer l'ampleur. Par contre, il est possible d'évaluer approximativement les coûts en salaires.

Dans la deuxième section, on se questionne sur l'influence de certaines caractéristiques des comités (statut, nature, nombre de membres et de réunions) sur leurs coûts de fonctionnement.

2.1 Evaluation des coûts en salaires

Pour évaluer les coûts en salaires des activités des comités au MTQ, il faut d'abord se rappeler que 2 734 membres ou présidents de comités participent à 6,5 réunions par année. Il faut de plus établir les postulats suivants:

- * Les réunions ont une durée moyenne de 2 heures;(1)
- * le nombre d'heures travaillées par un employé au cours d'une année est de 1 575 heures;
- * le salaire moyen des présidents ou membres qui siègent sur des comités est de \$40 000 par année.(2)

Le tableau 5 présente les résultats de l'analyse des coûts en salaires par Direction générale. Le nombre d'heures totales consacrées à l'activité comité au MTQ est de 35 490 heures, soit 2 734 membres qui participent à 6,5 réunions de 2 heures chacune. De plus si 1 575 heures correspond à 1 personne-année

(1): Une moyenne de 2 heures par réunion est très conservatrice quand on sait que plusieurs de ces comités nécessitent des déplacements à l'extérieur.

(2): Un salaire de \$40 000 par année est un postulat très conservateur puisqu'une bonne part des présidents ou membres de comités sont du personnel cadre.

TABLEAU 5

NOMBRE DE MEMBRES DU MTQ, NOMBRE DE RÉUNIONS, NOMBRE D'HEURES TOTALES
NOMBRE DE PERSONNES-ANNÉES, COÛTS EN SALAIRES

	NOMBRE DE MEMBRES MTQ	NOMBRE DE RÉUNIONS TOTALES (1)	NOMBRE D'HEURES TOTALES (2)	NOMBRE DE PERSONNES- ANNÉES (3)	COÛTS EN SALAIRES	
					\$	%
BSM	253	7,0	3 536	2,2	89 808	10,0%
DGAGF	191	8,0	3 068	1,9	77 907	8,6%
DGTPM	297	7,6	4 533	2,9	115 128	12,8%
DGO	1772	6,4	22 601	14,4	574 003	63,7%
DGG	221	4,2	1 867	1,2	47 424	5,3%
TOTAL	2 734	6,5	35 490	22,5	901 344	100,0%

(1): Nombre d'heures totales = (Nombre de membres * Nombre moyen de réunions par année * Nombre d'heures par réunion (2 heures))
Nous avons fait l'hypothèse d'une durée moyenne de 2 heures par réunion.

(2): Nombre de personnes-année = (Nombre d'heures totales * Nombre d'heures de travail par année (1 575 heures)).
Nous avons fait l'hypothèse de 5 575 heures de travail dans une année.

(3): Coûts en salaire = (Nombre de personnes-années * Salaire annuel moyen (\$40 000)).
Nous avons fait l'hypothèse d'un salaire annuel moyen de \$40 000.

alors, 22,5 personnes-années sont détachées pour participer à ces comités. Par conséquent, le Ministère consacre près de \$900 000 par année en salaires, soit 22,5 personnes-années à un salaire annuel de \$40 000.

Si on s'intéresse aux résultats par Direction générale, on remarque que près de 64% des coûts en salaires générés par les activités des comités sont versés à la DGO. Les autres directions générales se partagent entre 5% à la DGG et 13% à la DGTPM des coûts en salaires.

Rappelons ici que la DGO est actuellement dans une phase de développement des systèmes d'information. Elle consacre donc beaucoup d'énergie dans des comités de l'informatique. La structure organisationnelle et la dispersion des directions et services sur tout le territoire québécois génèrent aussi un nombre important de comités.

2.2 Caractéristiques des comités versus coûts

Certaines caractéristiques des comités, contenues dans l'inventaire, influencent les coûts qui leurs sont associés. En effet, les comités ministériels sont habituellement des comités moins coûteux (surtout en termes de déplacements) que les comités d'autres natures.(1) Les comités à statut permanent sont en général plus coûteux que ceux à statut temporaire. Le nombre de membres du MTQ qui siègent sur des comités et le nombre de réunions par année ont aussi des conséquences sur les coûts.

En tenant compte de ces caractéristiques, il est possible de déterminer dans quelle Direction générale et quels types de comités génèrent le plus de coûts.

Ainsi, si on examine les résultats de l'inventaire présentés aux Tableaux 3 et 4 on peut, par exemple, faire les constatations suivantes:

- * Les comités de la DGAGF et de la DGTPM sont à seulement 16% et 14% de nature ministérielle;
- * En général, les directions générales comptent plus de la moitié de leurs comités qui ont un statut permanent;
- * Près de la moitié des réunions et 39% des membres sont de la DGO.

(1): A la DGO, compte tenu de la dispersion des intervenants sur le territoire (régions et districts), les comités ministériels occasionnent souvent des frais de déplacements.

Ainsi, pour diminuer les coûts des comités il faudrait analyser plus à fond les caractéristiques de ceux-ci et déterminer les actions à prendre. Ces actions pourraient par exemple être de diminuer le nombre total de comités ou de comités permanents ou encore de diminuer le nombre de participants à des comités. Cet exercice peut cependant être dangereux et nous amener à éliminer des comités qui montrent un bilan positif, compte tenu que le critère de "coût" n'est pas nécessairement un facteur à considérer pour juger de la pertinence des comités.

3. Pertinence des comités au MTQ

L'importance de l'activité "comité" au Ministère (594 comités et 2 734 membres) nous amène à nous interroger sur la pertinence de ces comités. La formation de comités est très répandue au MTQ comme façon de mener à bien différents dossiers. Cette manière de gérer peut cependant être questionnée. Il est essentiel, avant la création d'un comité, de se demander si le dossier en cause a l'avantage d'être regardé en comité ou si on peut arriver au même résultat et même à mieux sans créer un comité. La participation des employés du MTQ à des comités de l'extérieur devrait aussi être déterminée en fonction des bénéfices qui peuvent y être retirés.

Pour porter un jugement éclairé sur la pertinence des comités, il est essentiel d'en bien connaître le fonctionnement et surtout d'être en mesure de juger des résultats obtenus proportionnellement aux ressources humaines et financières qui y sont investies (mesure d'efficacité). Il faut aussi examiner si les mandats des comités sont bien respectés (mesure d'efficacité) et si ceux-ci répondent aux besoins pour lesquels ils ont été créés.

Les informations recueillies lors de l'inventaire ne nous permettent pas de pousser l'examen des comités beaucoup plus loin en ce sens. Seule une analyse plus approfondie de l'impact financier réel des comités sur le budget du Ministère (frais de déplacements) et surtout de l'efficacité et de l'efficacité de ces comités pourrait permettre de juger de la pertinence de ceux-ci et de rationaliser ensuite les actions du MTQ en ce domaine.

Pour juger de la pertinence des comités, il est important de pouvoir trouver réponses aux questions suivantes:

- * Quels sont les frais de déplacements associés aux comités? Combien de personnes-années sont détachées pour siéger sur des comités?
.....

- * Les activités des comités correspondent-elles aux mandats établis? Répondent-elles aux attentes? Ces mandats sont-ils toujours pertinents?
.....

- * Le nombre de comités au MTQ est-il: pas assez important, assez important ou trop important? Peut-on arriver aux mêmes résultats ou encore faire mieux sans avoir recours à des comités? Les montants dépensés pour les comités sont-ils justifiés par les retombées positives de ceux-ci? Y-a-t-il des duplications de comités à l'intérieur du MTQ?
.....

Sans toutefois connaître la portée des résultats, on peut escompter que l'évaluation de la pertinence de tous les comités auxquels participe du personnel du MTQ serait une tâche très ardue et même utopique.

Par ailleurs, un coup d'oeil rapide sur la liste des comités laisse croire que, malgré un examen plus poussé, un bon nombre de ces comités sont légitimes et se justifient souvent par la vocation même de chacune des Directions générales.

Ainsi, rappelons que plus de 45% des comités et 39% des membres sont de la DGO. La dispersion des intervenants sur le territoire et les missions de cette direction (grands besoins d'informations) justifient un nombre plus important de comités. Les comités de gestion et de l'informatique qui représentent plus de la moitié (53%) des comités de cette Direction sont de cette catégorie et ont donc leur raison d'être.

Même si on peut justifier par les missions de la DGO certains comités de l'informatique, il est possible que leur nombre soit trop élevé ou encore que les activités de ceux-ci ne soient pas bien adaptées aux besoins de la clientèle. Compte tenu de l'importance de ce type de comité, cet aspect pourrait être examiné plus à fond. Cependant, l'évolution du contexte entourant l'organisation de ces comités rend cet exercice actuellement inapproprié. En effet, les comités de l'informatique de la DGO viennent d'être rationalisés suite aux recommandations d'un plan d'action, déposé en janvier 1989, visant à améliorer les ressources informationnelles dans cette direction. De plus, il est aussi important de mentionner que, lorsque la période de développement des systèmes d'information sera complétée un nombre moins grand de membres et de réunions de comités seront alors nécessaires.

La DGG compte 53% de ses comités qui sont des comités des normes. La majorité de ceux-ci sont des comités avec le Bureau de normalisation du Québec (BNQ). Lorsque les normes sont élaborées, ces comités ne siègent qu'en moyenne deux fois par année pour réviser ces normes, si nécessaire. Ces comités sont directement reliés aux activités de la DGG et ont un impact très minime sur les coûts.

Le personnel de la DGTPM siège sur un bon nombre de comités dont les mandats sont directement reliés à la vocation de cette Direction générale. Contrairement à la moyenne, (1) la moitié de ces comités ont un statut temporaire. Ils sont donc créés pour répondre à des besoins spécifiques et sont dissouts lorsque ces besoins sont comblés.

Les directions du BSM comptent près de 35% de leurs comités qui sont des comités de suivi de projets de recherche. Ces comités sont à 100% présents à la Direction de la recherche. La procédure d'approbation des projets oblige à la création de ces comités pour poursuivre l'exécution du projet en fonction des termes de la convention et prendre toutes les décisions nécessaires au succès de la recherche.

La DGAGF compte 47% de comités de l'informatique et 27% de comités de personnel. Ils sont directement reliés aux activités de gestion de personnel qui sont dévolues à cette direction car les comités de l'informatique sont, en général, créés pour gérer des bases de données associées à la gestion des ressources humaines (SAGIP, CARRA,...).

(1): En moyenne, seulement 33,5% des comités ont un statut temporaire (voir Tableau 1).

Par ailleurs, il est essentiel pour un ministère de participer aux rencontres organisées par les associations et organismes de l'extérieur. Ces comités permettent d'échanger sur divers points et de connaître les revendications de ces associations. Ils permettent aussi de faire valoir la position du MTQ à l'extérieur. La DBSM, la DGG et la DGTPM participent à un nombre important de ces comités. De plus le nombre de participants du MTQ qui siègent sur les comités avec les associations et organismes de l'extérieur est beaucoup moins élevé que dans d'autres types de comités, soit 2 membres par comité comparativement à 5 membres pour les autres.(1)

Enfin, il est important de souligner que la création d'un bon nombre de comités est commandée par la législation (exemple: Comités de Santé et de Sécurité au Travail et comités d'évaluation des emplois) et leur nombre est donc incompressible.

En résumé, retenons que la majorité des comités semblent se justifier par la vocation de chaque Direction générale et leur pertinence ne saurait à première vue être contestée. De plus, malgré l'importance des montants affectés à cette activité, une évaluation plus approfondie des comités au MTQ ne serait pas actuellement profitable compte tenu des efforts à consentir pour y arriver.

(1): Voir Tableau 4: (2 734 membres / 584 comités = 5 membres par comité).

CONCLUSION ET RECOMMANDATIONS

L'inventaire des comités au MTQ a révélé que 2 734 membres ou présidents oeuvrent dans 594 comités de types différents. Ces comités sont, pour la plupart, caractéristiques de la vocation de chaque Direction générale (Voir fig. 5 à 9).

La participation à des comités engendre des coûts en ressources humaines et financières pour le Ministère des Transports. Les renseignements obtenus lors de l'inventaire, nous ont permis d'estimer que près de 1 M\$ sont déboursés pour les salaires des 2 734 participants à des comités. Cette participation occasionne aussi des frais de déplacements. Les données inventoriées ne nous permettent cependant pas de mesurer l'importance de ces frais.

Par ailleurs, il n'a pas été possible en fonction des données disponibles de juger de la pertinence des comités au MTQ. Pour arriver à statuer sur leur pertinence, il faut faire une analyse plus poussée de l'efficacité et de l'efficience de ces comités. Il semble, à la lumière des renseignements obtenus lors de cet inventaire, que cette analyse demanderait un travail énorme comparativement aux résultats que nous pourrions en obtenir dans la rationalisation de la participation du MTQ à des comités.

Finalement, cet inventaire aura tout de même permis de connaître le nombre de comités auxquels participent des employés du MTQ et de fournir des renseignements intéressants sur chacun d'eux. Une meilleure connaissance des comités existants et de leur mandat pourra sûrement amener les différents intervenants du Ministère

et de leur mandat pourra sûrement amener les différents intervenants du Ministère à coordonner leur action et ainsi éviter les duplications de comités. Le relevé d'inventaire est aussi un document d'information intéressant pour les Directions générales

Face à ces constatations, le SEP recommande de procéder à un inventaire permanent, revu périodiquement, des comités au Ministère des Transports du Québec. Cet inventaire des comités pourrait être fait annuellement. La procédure d'inventaire serait modifiée de telle sorte que chaque Direction générale conserverait un fichier à jour des comités sur lesquels siègent ses employés. Le rôle du SEP ou d'une autre unité administrative qui en assurerait l'administration pourrait être de rassembler les formulaires (fichiers DBASE III PLUS), de les analyser et de produire un rapport.

Par ailleurs, à la lumière de cet inventaire, les directeurs généraux sont maintenant mieux renseignés pour déterminer s'il est opportun d'entreprendre une évaluation des coûts en ressources humaines et financières de l'efficacité, de l'efficience et de la pertinence des comités.

ANNEXES

ANNEXE 1

FORMULAIRE ET GUIDE: DEMANDE DE RENSEIGNEMENTS - COMITÉS

DEMANDE DE RENSEIGNEMENTS

Comités

**Ce formulaire a pour but de faire l'inventaire
des comités et sous-comités au
ministère des Transports du Québec**

DEMANDE DE RENSEIGNEMENTS — COMITES

(1) IDENTIFICATION DU PRÉSIDENT OU RESPONSABLE

Nom: _____ Adresse: _____
 Direction: _____
 Service: _____ Num. Tél: _____

(2) IDENTIFICATION DU PARTICIPANT (si le président ou responsable n'est pas à l'emploi du MTQ)

Nom: _____ Num. Tél.: _____
 Direction: _____ Service: _____

(3) DÉNOMINATION ET SIGLE

Nom et Sigle: _____

Dans le cas d'un sous-comité, inscrire le nom du comité afférent: _____

(4) NATURE DU COMITÉ

- Ministériel
- Ministère et institution publique décentralisée
- Inter-Ministériel
- Inter-Provincial
- Ministère et secteur privé
- International
- Ministère et organisme parapublic

(5) STATUT

- Temporaire
- Permanent

(6) DATE DE CRÉATION

(7) NOMBRE DE RÉUNIONS PAR ANNÉE

- _____ Réel
- _____ Prévu

(8) NOMBRE DE MEMBRES

- _____ MTQ
- _____ Autres

(9) MANDAT, RÔLE OU NOTIFS DU COMITÉ

GUIDE DU FORMULAIRE DEMANDE DE RENSEIGNEMENTS - COMITÉS

A. DÉMARCHE À SUIVRE

- Le responsable du projet de la direction générale envoie les formulaires aux directeurs.

- Les directeurs complètent un formulaire pour chaque comité ou sous-comité sur lequel ils siègent à titre de président ou responsable. Ils identifient, parmi leurs effectifs, les autres présidents ou responsables de comités ou de sous-comités et leur font compléter un formulaire. Ils identifient également les membres de leur direction qui siègent dans des comités dont les présidents ou responsables ne font pas partie du MTQ et leur font compléter un formulaire.

5 au 26 avril

- Après réception des formulaires complétés, les directeurs les valident et les transmettent au responsable de la direction générale.

28 avril

B. INSTRUCTIONS POUR COMPLÉTER LE FORMULAIRE**Comité:**

Organisme constitué d'un ensemble de personnes réunies sur une base permanente ou temporaire pour discuter de questions spécifiques selon un mandat préétabli (officiel ou non officiel).

- * Incluant la notion de table de travail, table de concertation, groupe de travail, comité de gestion, ...

- * Excluant les consultations informelles entre les directions ou services dans le cadre des activités régulières pour, par exemple, recueillir ou valider de l'information.

Organisme:

Ensemble doté d'une structure, d'une constitution déterminée, d'un mode de fonctionnement.

Sous-comité:

Organisme constitué d'un ensemble de personnes réunies sur une base permanente ou temporaire pour discuter de questions spécifiques et dont le mandat est afférent aux travaux d'un comité.

(1) Identification du Président ou Responsable:

Si vous êtes président ou responsable d'un comité ou d'un sous-comité, inscrire votre nom, les noms de votre Direction et de votre Service (s'il y a lieu), votre adresse et votre numéro de téléphone.

Si le président ou responsable du comité ou sous-comité n'est pas à l'emploi du MTQ, inscrire aussi son nom et ses coordonnées.

(2) Identification du Participant

Si vous participez à un comité où le président ou responsable n'est pas à l'emploi du ministère des Transports, inscrire votre nom, les noms de votre Direction et de votre Service et votre numéro de téléphone.

(3) Dénomination et Sigle:

Inscrire le nom officiel (spécifié lors de la constitution) du comité ou sous-comité. Donner le sigle du comité ou sous-comité (s'il y a lieu).

Dans le cas d'un sous-comité, inscrire aussi le nom du comité afférent.

(4) Nature du comité:

Indiquer par un X dans la case appropriée, la nature du comité ou sous-comité. La nature est définie en 7 catégories:

- Ministériel: Comité ou sous-comité ne comprenant que des membres de notre ministère.
- Inter-ministériel: Comité ou sous-comité comprenant au moins un membre d'un autre ministère.
- Ministère et secteur privé: Comité ou sous-comité comprenant au moins un membre du secteur privé (Transporteur, associations,).
- Ministère et organisme parapublic: Comité ou sous-comité comprenant au moins un membre d'un organisme parapublic (R.A.A.Q, Hydro-Québec, ..).
- Ministère et institution publique décentralisée : Comité ou sous-comité comprenant au moins un membre d'une institution publique décentralisée (administration municipale, commission scolaire, ..).
- Inter-provincial: Comité ou sous-comité comprenant au moins un membre d'une autre province.
- International: Comité ou sous-comité comprenant au moins un membre d'un autre pays.

(5) Statut:

Indiquer par un X dans la case appropriée, si le comité ou sous-comité siège sur une base permanente ou temporaire.

- permanent: un comité ou sous-comité est considéré comme permanent lorsque la date de dissolution est inconnue.
- temporaire: un comité ou sous-comité est considéré comme temporaire lorsque la date de dissolution est connue. Opère pour une période spécifique.

(6) Date de création:

Inscrire la date de création du comité ou sous-comité.

(7) Nombre de réunions par an

Dans le cas d'un comité ou sous-comité existant depuis plus d'une année, inscrire le nombre réel de réunions tenues au cours des 12 derniers mois (en date du 1 avril).

Dans le cas d'un comité ou sous-comité existant depuis moins d'une année, inscrire le nombre prévu de réunions au cours de la première année.

(8) Nombre de membres:

Inscrire le nombre de membres du comité ou sous-comité.

MTO: Membres à l'emploi du ministère des Transports du Québec.

Autres: Autres membres.

(9) Mandat, Raison d'être ou motifs:

Décrire sommairement le mandat officiel du comité ou sous-comité.
S'il n'existe pas de mandat officiel, inscrire la raison d'être ou les motifs de création de ce comité ou sous-comité.

ANNEXE 2

PROCÉDURE D'INVENTAIRE ET SAISIE DE DONNÉES

ANNEXE 2: PROCÉDURE D'INVENTAIRE ET SAISIE DE DONNÉES

Le SEP a envoyé les formulaires: "Demande de renseignements - Comités" à tous les directeurs du MTQ, qui les ont ensuite distribués aux employés concernés. Après réception et épuration des formulaires par les responsables de chaque Direction générale, ils ont été transmis au SEP pour compilation et analyse.

Au total 625 formulaires ont été traités par le SEP. Les données ont d'abord été saisies dans un fichier DBASE III PLUS (somcom4.dbf). Ensuite les duplicatas et formulaires incomplets ont été retirés. Ainsi, après épuration, un total de 594 formulaires ont été conservés dans le fichier pour le rapport.

Le fichier comprend 29 variables. La liste des variables et les définitions sont mentionnées ci-contre:

VARIABLES

DÉFINITIONS

NUMDIG

Nom de la direction générale d'où provient le formulaire.

BSM: Bureau du Sous-ministre (Maryse Hamel)

DGAGF: Direction générale de l'Administration et de la gestion financière (Arthur Brochu)

DGTPM1 Direction générale du Transport des

personnes et des marchandises (Maurice Roumi)

DGTPM2 Direction générale du Transport des personnes et des marchandises (Ginette Lagacé)

DGG Direction générale du Génie (Michel Masse)

DGO Direction générale des Opérations (Pierre Charron)

NUMQUE Numéro du formulaire. Ce numéro est inscrit lors de la saisie du formulaire.

NOMPRES (1)* Nom du président ou responsable du comité.

MINPRES (1) Ministère du président ou responsable.

DIRPRES (1) Direction du président ou responsable.

SERPRES (1) Service du président ou responsable.

* Ce numéro correspond à celui qui apparaît sur le formulaire de demande de renseignements.

ADRRUE (1) Adresse du président ou responsable: Numéro et nom de la rue.

ADRVIL (1) Adresse du président ou responsable: Ville et province.

ADRCOP (1) Adresse du président ou responsable: Code postal.

TELPRE (1) Numéro de téléphone du président ou responsable.

NOMPAR (2) Nom du participant à un comité ou sous-comité.

DIRPAR (2) Nom de la direction du participant à un comité ou sous-comité.

SERPAR (2) Nom du service du participant à un comité ou sous-comité.

TELPAR (2) Numéro de téléphone du participant à un comité ou sous-comité.

TYPCOM Type de comité.
 INF= Comité informatique.

NORM NORM= Comité des normes.
 NORMBNQ= Comité des normes du BNQ.
 NORMAQTR= Comité des normes de l'AQTR.

ASS AQTR= Comité de l'AQTR.
 ARTC= Comité de l'ARTC.
 ACTU= Comité de l'ACTU.

 GES= Comité de gestion.
 PERS= Comité des ressources humaines.
 CAR= Conférence administrative régionale.

EXT TFED= Comité avec le gouvernement fédéral.
 TINT= Comité international.

 RSUI= Comité de suivi de rapport de recherche.
 ENV= Comité sur l'environnement.
 SECUR= Comité sur la sécurité (routière et protec-
 tion civile.

TMOD TPER= Transport des personnes.
 TAER= Transport aérien.
 TFER= Transport ferroviaire.
 TMAR= Transport maritime.

 EVAL= Comité d'évaluation.

SIGN= Comité de signalisation routière.

PROUT= Comité de planification routière.

DIV= Comité divers.

NIVCOM * PROV: Comités de niveau provincial;
 REG: Comités de niveau régional;
 DIST(no.): Comité de niveau district.

NOMCOM (3) Nom officiel (spécifié lors de sa constitution) du
 comité.

SIGCOM (3) Sigle du comité.

NOMSCO (3) Nom du sous-comité.

SIGSCO (3) Sigle du sous-comité.

* Cette variable a été ajoutée pour la DGO seulement pour refléter la structure organisationnelle particulière de cette Direction générale.

COMAFF (3) Dans le cas d'un sous-comité, inscrire le nom du comité afférent.

NATCOM (4) Nature du comité:

- 1: Ministériel
- 2: Inter-Ministériel
- 3: Ministère et secteur privé
- 4: Ministère et organisme parapublic
- 5: Ministère et institution publique décentralisée
- 6: Inter-Provincial
- 7: International
- 8: Fédéral

STACOM (5) Statut du comité:

- 1: Temporaire
- 2: Permanent

DATCRE (6) Date de création du comité ou du sous-comité.

NBREEL (7) Nombre réel de réunions par année (comité existant depuis plus d'un an).

NBPREV (7) Nombre prévu de réunions par année (comité existant depuis moins d'un an).

NMEMTQ (8) Nombre de membres du MTQ.

NMEAUT (8) Nombre de membres de l'extérieur du MTQ.

MANDAT (9) Mandat, rôle ou motifs de création du comité ou sous-comité.

Maryse Hamel
Service de l'Evaluation
des programmes
(ANNEXE2.WPM, juillet 1989)

ANNEXE 3:

LISTE D'ENVOI DES FORMULAIRES, SIGLE ET NOM DES RESPONSABLES

Annexe 3: Liste d'envoi des formulaires, sigle et nom des responsables

Bureau du Sous-ministre

Maryse Hamel
(643-3643)

Direction de la recherche (DR)
Secrétariat du ministère (SM)
Direction de la programmation (DP)
Direction des communications (DC)
Service aérien gouvernemental (SAG)
Secrétariat à la mise en valeur du Saint-Laurent (SMS)
Service de la vérification (SV)
Service des enquêtes (SE)

Direction générale de l'administration et de la gestion financière

Arthur Brochu
(643-5880)

Direction du contrôle budgétaire (DCB)
Direction du personnel (DP)
Direction des contrats et approvisionnement (DCA)
Direction des réclamations (DR)
Direction des systèmes de gestion (DSG)

Direction générale du transport des personnes et des marchandises

Maurice Roumi*
(873-5467)

Ginette Lagacé**
(643-2849)

Direction du développement du transport terrestre des personnes (DDTTP)*
Direction des programmes d'aide en transport terrestre des personnes (DPATTP)*
Direction du transport routier des marchandises (DTRM)**
Direction de l'expertise technique en transport terrestre des personnes (DETTTP)*
Direction du transport maritime aérien et ferroviaire (DTMAF)**

Direction générale du génie

Michel Masse
(643-7725)

Direction de la circulation et aménagements (DCA)
Direction des sols et matériaux (DSM)
Direction des acquisitions (DA)
Direction des structures (DS)
Service de la planification routière (DPR)

Direction générale des
opérations

Pierre Charron
(644-9684)

Direction de la construction
(DC)

Direction de l'entretien (DE)

Directions régionales (14)

(DR01, DR02, DR031, DR032, DR04,
DR05, DR061, DR062, DR063,
DR064, DR065, DR07, DR08, DR09)

ANNEXE 4 A 8:

DOCUMENTATION DES RAPPORTS DE L'INVENTAIRE
PAR DIRECTION GÉNÉRALE

**ANNEXES 4 A 8: DOCUMENTATION DES RAPPORTS DE L'INVENTAIRE DES
COMITÉS PAR DIRECTION GÉNÉRALE**

Pour chaque Direction générale, les variables inventoriées sont présentées dans 4 rapports. Ces rapports sont divisés en 2 parties soit, pour les comités où le président est un employé du ministère des Transports et ensuite pour ceux où le président n'est pas du ministère. La liste des rapports est la suivante:

1. * Demande de renseignements - Comités
Liste des comités où le président est de la DG...

* Demande de renseignements - Comités
Liste des comités où le participant est de la DG...
2. * Demande de renseignements - Comités
Coordonnées du président - DG...

* Demande de renseignements - Comités
Coordonnées du président (hors-MTQ) et du participant
3. * Demande de renseignements - Comités
Liste des comités où le président est de la DG...
Nature, statut, nombre de réunions, nombre de membres

* Demande de renseignements - Comités
Liste des comités où le participant est de la DG...
Nature, statut, nombre de réunions, nombre de membres
4. * Demande de renseignements - Comités
Liste des comités où le président est de la DG...
Mandat des comités ou sous-comités

* Demande de renseignements - Comités
Liste des comités où le participant est de la DG...
Mandat des comités ou sous-comités

La liste des variables répertoriées lors de cet inventaire est la suivante:

DIRECTION Nom de la Direction générale soit:

GÉNÉRALE

DBSM: Direction du Bureau du Sous-ministre;

DGAGF: Direction de l'Administration et de la gestion financière;

DGTPM1: Direction générale du transport des personnes et des marchandises - 1 (Programmes d'aide en transport terrestre des personnes, Expertise technique, Développement en transport terrestre des personnes);

DGTPM2: Direction générale du transport des personnes et des marchandises - 2 (Transport maritime, aérien et ferroviaire, Transport routier des marchandises);

DGO: Direction générale des Opérations;

DGG: Direction générale du Génie;

TYPE

Types de comités:

INF= Comité informatique.

NORM

NORM= Comité des normes.

NORMBNQ= Comité des normes du BNQ.

NORMAQTR= Comité des normes de l'AQTR.

ASS AQTR= Comité de l'AQTR.
ARTC= Comité de l'ARTC.
ACTU= Comité de l'ACTU.

GES= Comité de gestion.
PERS= Comité des ressources humaines.
CAR= Conférence administrative régionale.

EXT TFED= Comité avec le gouvernement fédéral.
TINT= Comité international.

RSUI= Comité de suivi de rapport de recherche.
ENV= Comité sur l'environnement.
SECUR= Comité sur la sécurité (routière et protection civile).

TMOD TPER= Transport des personnes.
TAER= Transport aérien.
TFER= Transport ferroviaire.
TMAR= Transport maritime.

EVAL= Comité d'évaluation.
SIGN= Comité de signalisation routière.
PROUT= Comité de planification routière.
DIV= Comité divers.

NUM Numéro du formulaire. Ce numéro est inscrit lors de la saisie du formulaire.

NOM DU Nom du président ou responsable du comité.

PRÉSIDENT

NOM DU COMITÉ Nom officiel (spécifié lors de sa constitution) du comité.

NOM DU SOUS-COMITÉ Nom du sous-comité.

COMITÉ AFFÉRENT Dans le cas d'un sous-comité, inscrire le nom du comité afférent.

SERVICE Service du président ou responsable.

ADRESSE - RUE Adresse du président ou responsable: Numéro et nom de la rue.

VILLE Adresse du président ou responsable: Ville et province.

CODE-POSTAL Adresse du président ou responsable: Code postal.

NUM. TEL. Numéro de téléphone du président ou responsable.

PARTICIPANT Nom du participant à un comité ou sous-comité. DATCRE (6) Date de création du comité ou du sous-comité.

SERVICE Nom du service du participant à un comité ou sous-comité.

NUM. TEL. Numéro de téléphone du participant à un comité ou sous-comité.

NATURE Nature du comité:

- 1: Ministérielle
- 2: Inter-Ministérielle
- 3: Ministère et secteur privé
- 4: Ministère et organisme parapublic
- 5: Ministère et institution publique décentralisée
- 6: Inter-Provinciale
- 7: Internationale
- 8: Fédérale

STATUT Statut du comité:

- 1: Temporaire
- 2: Permanent

NOMBRE DE Réunions Nombre total de réunions dans une année.

RÉUNIONS

Réel Nombre réel de réunions par année (comité existant depuis plus d'un an).

Prévu Nombre prévu de réunions par année (comité existant depuis moins d'un an).

NOMBRE DE MEMBRES Nombre total de membres.

MTQ Nombre de membres du MTQ.

AUTRES Nombre de membres de l'extérieur du MTQ.

MANDAT Mandat, rôle ou motifs de création du comité ou sous-comité.

ANNEXE 4

DIRECTION GÉNÉRALE DES OPÉRATIONS

ANNEXE 5

DIRECTIONS DU BUREAU DU SOUS-MINISTRE

ANNEXE 6

DIRECTION GÉNÉRALE DU GÉNIE

ANNEXE 7

DIRECTION GÉNÉRALE DU TRANSPORT TERRESTRE DES PERSONNES ET DES MARCHANDISES

ANNEXE 8

DIRECTION GÉNÉRALE DE L'ADMINISTRATION ET DE LA GESTION FINANCIERE

ANNEXE 9

SOMMAIRE DES COMITÉS AU MINISTÈRE DES TRANSPORTS DU QUÉBEC

NATURE DU COMITÉ

ANNEXE 9

SOMMAIRE DES COMITÉS AU MINISTÈRE DES TRANSPORTS DU QUÉBEC

NATURE DU COMITÉ

MINISTÉRIELLE		INTERMINISTÉRIELLE		MINISTÈRE ET PRIVÉE	
NB	%	NB	%	NB	%
280	47,1%	96	16,2%	59	9,9%
MINISTÈRE ET PARAPUBLIC		MINISTÈRE ET INST. PUBLIQUE DÉC.		INTERPROVINCIALE	
NB	%	NB	%	NB	%
63	10,6%	16	2,7%	55	9,3%
INTERNATIONALE		FÉDÉRALE			
NB	%	NB	%		
11	1,9%	14	2,4%		

Maryse Hamel
 Service de l'évaluation
 des programmes, (89-07-03)
 (c:\maryse\comités\coma9)

ANNEXE 10

NOMBRE DE COMITÉS PAR TYPE D'ACTIVITÉS ET PAR DIRECTION GÉNÉRALE

ANNEXE 10

NOMBRE DE COMITÉS PAR TYPE D'ACTIVITÉ ET PAR DIRECTION GÉNÉRALE

DIRECTION GÉNÉRALE	INFORMATIQUE	% du total	NORMES	% du total	CSST	% du total	ASSOCIATIONS	% du total	GESTION	% du total	PERSONNEL	% du total	CONFER. ADM. REGIONALE	% du total	EXTERIEUR	% du total	SUIVI PROJET	% du total
BSM	8	8,9%	2	2,2%	1	1,1%	4	4,4%	9	10,0%	4	4,4%	0	0,0%	21	23,3%	29	32,2%
DGAGF	32	47,1%	4	5,9%	10	14,7%	0	0,0%	5	7,4%	14	20,6%	0	0,0%	1	1,5%	0	0,0%
DGTPM	9	11,4%	4	5,1%	0	0,0%	13	16,5%	2	2,5%	0	0,0%	1	1,3%	11	13,9%	0	0,0%
DGO	88	32,8%	32	11,9%	43	16,0%	6	2,2%	47	17,5%	6	2,2%	12	4,5%	4	1,5%	0	0,0%
DGG	6	6,7%	47	52,8%	1	1,1%	6	6,7%	1	1,1%	1	1,1%	0	0,0%	10	11,2%	0	0,0%
TOTAL	143	24,1%	89	15,0%	55	9,3%	29	4,9%	64	10,8%	25	4,2%	13	2,2%	47	7,9%	29	4,9%

DIRECTION GÉNÉRALE	ENVIRONNEMENT	% du total	SÉCURITÉ	% du total	MODE DE TRANSPORT	% du total	SIGNALISATION	% du total	PLANIFICATION ROUTIERE	% du total	DIVERS	% du total	TOTAL	% du total
BSM	0	0,0%	1	1,1%	0	0,0%	0	0,0%	1	1,1%	10	11,1%	90	100,0%
DGAGF	0	0,0%	0	0,0%	0	0,0%	0	0,0%	0	0,0%	2	2,9%	68	100,0%
DGTPM	0	0,0%	11	13,9%	24	30,4%	0	0,0%	0	0,0%	4	5,1%	79	100,0%
DGO	4	1,5%	12	4,5%	0	0,0%	4	1,5%	4	1,5%	6	2,2%	268	100,0%
DGG	10	11,2%	1	1,1%	0	0,0%	2	2,2%	3	3,4%	1	1,1%	89	100,0%
TOTAL	14	2,4%	25	4,2%	24	4,0%	6	1,0%	8	1,3%	23	3,9%	594	100,0%

Maryse Hamel
 Service de l'évaluation
 des programmes, (89-07-04)
 (c:\maryse\comites\rcoma10c)

ANNEXE 11

ORGANIGRAMME DES RESSOURCES INFORMATIONNELLES A LA DGO

ANNEXE 11: Organigramme des ressources informationnelles à la DGO

(1): Voir les détails page suivante.

Comité d'exploitation des systèmes

Coûts d'ent. et de const. des routes (0023)
Traitement rapports journaliers (0223)
Suivi des enveloppes (0084)

Gestion du parc du matériel (0002)
Coûts d'entretien du matériel (0054)

Inv. des infra. de transports (0012)
Fichier des municipalités (0109)
Applications gén. ministérielles (5011)

Calcul des chaussées (0071)

Gestion des marchés construction (0079)
Demande de paiement (5004)

Coûts d'entretien d'hiver (0090)
Pondération des contrats d'hiver (5020)

Gestion des stocks (0132)
Inventaire des pièces des ateliers
mécaniques (0252)

Suivi de projets (5014)
Progammation quinquennale (5015)

Suivi de la programmation (0129)

Suivi de la programmation et des
enveloppes budgétaires (0250)

Certificat de
pesanteur (5026)

Gestion des structures (5016)

MINISTÈRE DES TRANSPORTS

QTR A 104 040