[image:]

[image: EMBLEME TUNISIE]
REPUBLIQUE TUNISIENNE

MINISTERE DE L'ENSEIGNEMENT SUPERIEUR
Et DE LA RECHERCHE SCIENTIFIQUE
UNIVERSITE DE MONASTIR

Fonds Compétitifs d’Innovation pour l’autonomie,
la redevabilité et la performance

Note ConceptuelleNOTE CONCEPTUELLE

PAQ- Développement de la Gestion
Stratégique des UniversitésEtablissements,
PAQ-DGSE

[image:]

Septembre Octobre 2019

	Université Etablissement candidatcandidat
 e :
FACULTE DE MEDECINE DENTAIRE DE MONASTIR

SOMMAIRE

1.	PRESENTATION GENERALE	3
1.1	Engagement institutionnel.	4
1.2	structure(S) candidate(S).	5
1.3	La proposition de NC en bref.	7
1.3.1	Résumé de la PROPOSITION (1/2 Page au maximum).	7
1.3.2	Tableau synthétique du projet.	9
2.	PRESENTATION SOMMAIRE DU PROJET	11
2.1	Description du contexte	11
2.2	DONNEES RELATIVES A L’organisation, les activites et l’environnement economique	11
2.3	Définition du problème et pertinence	11
3.	PARTIE III. ENVERGURE DU PROJET	12
3.1	RESULTATS ATTENDUS & RESPONSABILITES	12
3.2	INDICATEURS DE RESULTATS	12
3.3	HYPOTHESES ET RISQUES	13
4.	PARTIE IV. DOCUMENT A ANNEXER A LA NOTE CONCEPTUELLE	13
5.	ANNEXES	15
Annexe 1. Curriculum Vitae (BREF) des membres porteurs du projet PAQ-DGSE	15

[image:]
PAQ-PromESSE PAQ-DGSE
[bookmark: _Toc494604012]

Page 1 sur 49
[bookmark: _Toc20163412]PRESENTATION GENERALE

 Dans le cadre de du Projet de modernisation de l’enseignement supérieur pour une meilleure employabilité (PromESsE), et en complémentarité avec le PAQ pour le Développement de la Gestion Stratégique des Universités (PAQ-DGSE), le MESRS lance un nouveau Fonds d’Innovation au profit des établissements d’enseignement supérieur et de recherche (EESR) et des instituts supérieurs technologiques (ISET) avec pour objectif de soutenir leurs projets de renforcement des capacités de gestion pédagogique, administrative, financière et de vie universitaire, le PAQ-DGSE.
Ce Fonds vise à appuyer les EESR & ISET dans leur propre projet de modernisation et couvrira, en complémentarité avec le PAQ-DGSE, les champs éligibles tels que indiqués en tableau 1.
	Domaines et Champs éligibles
	PAQ-DGSE
	PAQ-DGSE

	
	Domaine 1. « Gestion et Gouvernance »
	
	

	
	
	1.1. Assurance Qualité (Interne & Externe) : Comités pour la Qualité et Accréditation
	X
	X

	
	
	1.2 Autonomie institutionnelle
	X
	X

	
	
	 1.3 Observatoires et Système d’Information
	X
	

	
	Domaine 2. « Formation & Employabilité »
	
	

	
	
	2.1. Innovation pédagogique & Comités pédagogiques
	X
	

	
	
	2.2. Gestion proactive pour le pilotage des cursus qui insèrent
	X
	X

	
	
	2.3. Appui aux structures d’aide au suivi/ à l’insertion et d’interfaçage (4Cs Universités)
	X
	

	
	 Domaine 3. Recherche et Innovation
	
	

	
	
	 3.1. Écosystème de l’innovation et d’entreprenariat universitaires
	X
	

	
	
	 3.2. Gouvernance d’une université innovante et entrepreneuriale
	X
	

	
	
	 3.3. Concours de la meilleure initiative innovante et entrepreneuriale
	X
	X

	
	Domaine 4. Vie Universitaire
	
	

	
	
	 4.1. Activités associatives, culturelles, scientifiques et sportives
	X
	X

	
	
	 4.2. Bien-être des étudiants
	X
	

	
	
	4.3. Accueil et accompagnement
	X
	

	
	
	4.4 Modernisation de l’espace Universitaire
	X
	

Tableau 1. Domaines, champs éligibles et budgets du PAQ-DGSE et correspondance avec le PAQ-DGSE.
Cette Note Conceptuelle (NC) décrit sommairement les activités que l’institution candidate compte développer dans sa Proposition Complète (PC) PAQ-DGSE. La soumission de la NC sous les conditions stipulées dans les termes de référence de l’appel à propositions du PAQ-DGSE donnera accès aux ateliers d’assistance technique.
Une revue bibliographique peut être consultée en suivant le lien :
 https://drive.google.com/open?id=1Uo-_TmRlxvUka51lLPEDiELFPg1Zbh01

[bookmark: _Toc20163413]	Engagement institutionnel.
Nous, soussignés, certifions que les informations ci-dessous et celles contenues dans la présente NC sont exactes et nous nous engageons à soutenir le projet dans sa préparation, son exécution et à en assurer la pérennité si une allocation lui est octroyée par le Fonds Compétitifs PAQ-DGSE pour la mise en œuvre.
En particulier, et à travers cette NC, nous déclarons notre engagement dans le processus du PAQ-DGSE tel que décrit dans les termes de référence de l’appel à proposition. Par ailleurs, nous certifions :
· Disposer des compétences et des qualifications professionnelles requises pour mener à bien le projet proposé.
· Ne pas bénéficier d’aucune aide financière si, au moment de l’octroi des subventions : (i) nous nous trouvons en situation de conflit d’intérêt ou, (ii) si nous nous sommes rendus coupables de fausses déclarations.

	[image:]Représentant légal de l’institution candidate au PAQ-DGSE.
[image:]Nom & Prénom : MAATOUK FETHI
Fonction : Doyen
Signature
	[image: Fr_Stampsblue.jpg]Cachet officiel de l’Université l’Etablissement candidate

	Lieu Monastir
	Date : 15 Décembre 2019

	

	Candidat [footnoteRef:1] (Coordinateur du projet PAQ-DGSE) : [1: Le candidat est chargé du développement de la NC en proposition complète ainsi que de la mise en œuvre du projet et de sa gestion en cas d’allocation des Fonds du PAQ-DGSE.]

[image:]Nom & Prénom : Oualha Zmantar Lamia
Signature
	

	Lieu : Sousse
	Date : Décembre 2019
	

[bookmark: _Toc494604013]

[bookmark: _Toc20163414]structure(S) candidate(S).
	[bookmark: _Toc494604018][bookmark: _Toc452811996][bookmark: _Toc453384620][bookmark: _Toc513737171][bookmark: _Toc514166845][bookmark: _Toc76897405]Représentant légal de la structure candidate

	Titre :
	Professeur Hospitalo-Universitaire en Odontologie Pédiatrique

	Nom
	MAATOUK
	Prénom
	FETHI

	Fonction
	Doyen

	Nom de la structure
	FACULTE DE MEDECINE DENTAIRE DE MONASTIR

	Statut juridique
& tutelle
	Etablissement public à caractère administratif, sous la tutelle du Ministère
de l'Enseignement Supérieur et de la Recherche Scientifique et de l’établissement de Monastir.

	Ville
	Monastir
	Code postal
	5019

	Adresse
	Rue d’Avicenne

	Téléphone/Fax
	+ 216 73 463 200 – Fax + 216 73 461 150

	Email
	Fethi.maatouk@fmdm.rnu.tn

	Coordinateur du projet
(Porteur de la note conceptuelle et responsable de son développement en proposition complète et de sa gestion en cas d’attribution de l’allocation du Fonds)

	Nom
	OUALHA ZMANTAR
	Prénom
	LAMIA

	Fonction/Grade
	Professeur Hospitalo-Universitaire

	Domaine de spécialisation
	Médecine de Chirurgie Buccales

	Nom de la structure
	FACULTE DE MEDECINE DENTAIRE DE MONASTIR

	Département/
Direction…
	ODONTOLOGIE CHIRURGICALE

	Ville
	Hammam Sousse
	Code postal
	4015

	Adresse
	Hopital Universitaire Sahloul Route de la Ceinture.

	Téléphone/fax
	Tel. +216 73369411 / 73369425 Fax. +216 73367451

	Email
	lamia.oualha@gmail.com

Tous les candidats aux allocations du PAQ-DGSE doivent constituer et maintenir un comité de pilotage spécifique au projet. Il aura pour rôle d’orienter, de conseiller et de veiller à l’exécution ainsi que d’informer régulièrement les parties concernées sur ses performances.

	Comité de Pilotage du Projet

	Nom et prénom/
Titre
	Position/
Département/
Structure
	Responsabilité(s)/Contribution attendue(s)
	Email

	Pr Fethi Maatouk
	Doyen
	· Elaborer et valider les grandes orientations du projet.
· Recruter, impliquer et affecter les ressources nécessaires.
· Suivre le projet et décider des actions
Evaluer et valider les travaux.
	Fethi.maatouk@fmdm.rnu.tn

	Pr Faten Ben Amor
	Vice-président
	
	Faten.benamor@yahoo.fr

	Pr Ahlem Baaziz
	Vice-Doyen
	
	baazizahlem@yahoo.fr

	Pr Sonia Zouiten
	Directeur des stages
	
	drzouiten@hexabyte.tn

	Pr Belhassen Harzallah
	Président du comité qualité
	
	hz.hassen@gmail.com

	Pr Lamia Oualha
	Professeur Hospitalo-Universitaire / Coordinateur
	
	lamia.oualha@gmail.com

	Mr Ridha Ben Abdelhafidh
	Secrétariat général
	
	ridha_benabdelhafidh@yahoo.fr

Un Comité technique d’exécution (CTE) pour la mise en œuvre sera constitué et devrait démontrer la capacité institutionnelle à exécuter les activités préparatoires dans les délais impartis ; les CV[footnoteRef:2] des membres du CTE seront fournis ainsi que l’indication de leur responsabilité et de leur expérience professionnelle pertinente avec cette responsabilité : coordination, suivi-évaluation de la mise en œuvre, auditeur interne, passation des marchés, gestion financière, communication, etc. [2: CV à présenter selon le modèle fourni en Annexe 1.]

	Comité technique d’exécution du Projet

	Nom et prénom/
Titre
	Position/
Département/
Structure
	Responsabilité(s)/Contribution attendue(s)
	Email

	Pr Fethi Maatouk
	Chef du projet
	
	

	Pr Lamia Oualha
	Coordinateur de projet
	
	

	Pr Faten Ben Amor
	Vice-Recteur
	Chef de service / Chef de laboratoire
	

	Pr Ahlem Baaziz
	Vice Doyen
	
	

	Pr Sonia Zouiten
	Directeur des stages
	
	

	Pr Belhassen Harzallah
	Comité qualité /
	Chef de Labo
	

	Mr Ridha Ben Abdelhafidh
	SG
	
	

	Nader Kraiem
	Premier secrétaire
	Finance
	

	Najla Ben Salem
	Finance Titre 2
	
	

	Anis Boubaker
	Informatique
	
	

	Manel Hassani
	Administration
	
	

	Pr Souha Boudegga
	Chefs de département

	
	

	Pr Semir Tobji
	
	
	

	Pr Hedi Hrizi
	
	
	

	Pr Jamila jaouadi
	
	
	

	Sellami Ben Hamroun
	PES Informatique
	
	

	Mr Samir Boukottaya
	PES Anglais
	
	

	Med Trabelsi
	PES Education physique
	
	

	DR Ali Hammami
	Résident
	
	

	Ahmed Mufti
	Représentant étudiants 2ème cycle
	
	

	Nour El Houda dheouioui
	Représentant étudiants 1er cycle
	
	

	Ahmed Haddaoui
	Interne
	
	

	Zeineb Hajri
	Interne
	
	

	Pr Mounir Cherif
	Chef de service/ comité des marchés
	
	

	Pr Med Ali Bouzidi
	Syndicat Régional
	
	

	Pr Ridha MBarek
	Chef de service
	
	

	Pr Hichem Ghedira
	Chef association Scientifique
	
	

	Pr Mounir Trabelsi
	Chef de service
	
	

	Pr Jamil Selmi
	Chef de service
	
	

	Pr Saida Sahtout
	Chef de service
	
	

	Pr Touhami Ben Alaya
	Ex chef PAQ 2012
	
	

	Pr Adel Ben Amor
	Chef de service / Relations extérieures
	
	

	Pr Med Ben Khalifa
	Chef de service / Association
	
	

	Pr Nabiha Douki
	Chef de service Sahloul
	
	

	Pr Abdellatif Boughzala
	Chef de service F. Hached
	
	

	Pr Imen Gharbi
	Membre Conseil National Ordre MD
	
	

	Pr Chiraz Baccouche
	Chef de service Mahdia
	
	

	Pr Nadia Frih
	Chef de service Charles Nicolle
	
	

	Pr Walid Ghorbel
	Chef de service Sfax
	
	

	Pr Bassem Khattech
	hôpital militaire principal – Tunis
	
	

	Pr Ikdam Blouza
	hôpital militaire Bizerte
	
	

	Pr Sofiène Turki
	Hôpital Meftah Saadallah Tunis
	
	

	Pr Chems Belkhir
	Bibliothèque
	
	

	Pr Hayet Hajami
	Conseil Régional OMD
	
	

	Pr Najet Aguir
	Pédagogie
	
	

	Pr Fatma Masmoudi
	Docimologie
	
	

	Pr Dalenda Hadyaoui
	
	
	

	Pr Sana Bagga
	
	
	

	Pr Ag Imen Gnaba
	
	
	

	Pr Leila Chkir
	Chef d’Unité de recherche
	
	

	Pr Salwa Abid
	Chef de Labo
	
	

	Pr Sonia Ghoul
	Chef association Scientifique
	
	

	Pr Ag Sihem Hajjaji
	
	
	

	Pr Najla Taktak
	Comité qualité
	
	

	Pr Med Salah Khalfi
	Syndicat National
	
	

	Pr Ag Ines Dallel
	Pédagogie
	
	

	Pr Latifa Berrezouga
	Chef association Scientifique
	
	

	Dr Leila Doghri
	Ministère Santé
	
	

	Dr Med Moncef Haouani
	Direction Régionale Santé
	
	

	Dr Adel Bouguezzi
	
	
	

	Dr Med Bechir Annabi
	
	
	

	Pr Ag Imen Chaababni
	
	
	

	Dr Manel Chelbi
	
	
	

	Dr Rim Mabrouk
	
	
	

	Dr Laith Glissa
	Jeune Chercheur
	
	Laithglissa @gmail.com

	Dr Emna Naja Ellafi
	Labo médical
	
	

	Dr Fehmi Bizid
	Dentiste privé
	
	

	Dr Nabil Besbes
	Dentiste privé
	
	

	Narjes Marzouk
	Bibliothécaire
	
	

	Pr Ag Sana Bekri
	
	
	

	Pr Ag Anissa Ben moussa
	
	
	

	Pr Ag Karim Masmoudi
	
	
	

	Dr Eya Moussaoui ?
	
	
	

	Dr Wafa Nasri
	
	
	

	Dr Yamina Elelmi
	
	
	

	Dr Faten Khanfir
	
	
	

	Dr Rihab Dakhli
	
	
	

	Dr Farah Chouchene
	
	
	

	Dr Karim Chebbi
	
	
	

	Mr Sami Bouzidi
	
	
	

	
	
	
	

	
	
	
	

Enfin, et de manière à illustrer cette capacité institutionnelle de mise en œuvre, les candidats sont également invités à indiquer une liste de projets en relation avec l’objectif de la proposition auxquels ils ont participé, en précisant le niveau d’implication.
[bookmark: _Toc20163415]La proposition de NC en bref.
[bookmark: _Toc20163416]RÉSUMÉ DE LA PROPOSITION (1/2 Page au maximum).
Récapitule l’objectif, les résultats attendus du projet ainsi que la stratégie pour la préparation de la mise en œuvre.
	
1- OBJECTIF :

L’objectif de Cette Note Conceptuelle (CN) est de décrire l’ensemble des activités préparatoires qui seront réalisées par la FMDM en vue de permettre l’élaboration d’une Proposition Complète (PC) PAQ-DGSE qui sera soumise pour approbation aux Fonds Compétitifs d’Innovation pour l’autonomie, la redevabilité et la performance des établissements.

Ces activités sont décrites ci-dessous :

Activité 1 : Préparer un processus de planification en commençant par la sensibilisation, l’information, et la mobilisation des personnes ressources.
Activité 2 : Réaliser un diagnostic approfondi en collaboration avec toutes les parties intéressées de l’établissement et son environnement, et ceci afin de mettre en œuvre nos forces et nos faiblesses et de dégager des pistes de développement et des opportunités d’amélioration.
Activité 3: Définir une Mission, une Vision et des Valeurs de la FMDM, à déterminer/choisir des Objectifs stratégiques, à établir les priorités de développement et à formuler le Plan d’Orientation Stratégique (POS) de la FMDM
Activité 4: Décliner les stratégies de (POS) en plan d’action stratégique (PAS), d’élaborer les indicateurs de performance et de présenter le budget demandé pour réaliser le PAS.

Au terme de cette démarche, on arrive à la dernière activité de la phase préparatoire.
Activité 5: Préparer et soumettre la proposition complète (PC) du PAQ-DGSE.

2- RESULTATS ATTENDUS DU PROJET :
Les activités menées durant la phase préparatoire du projet visent à:
 Identifier, d’évaluer et de valider les besoins et les attentes des parties intéressées,
 Mettre à jour les résultats des auto-évaluations institutionnelles,
 Dégager des priorités de développement et des opportunités d’amélioration au sein de la FMDM
 Valider les différentes orientations, objectifs et actions stratégiques de la FMDM, ainsi que
les indicateurs de performance associés,
 Etablir un chronogramme de mise en œuvre de PAS durant la période (2020-2024)
 Identifier les stratégies de mobilisation des ressources (Etat, partenaires, etc.)
 Définir les modalités pratiques de mise en œuvre, de suivi et de l’évaluation des actions qui seront menées pour la mise en place de PAS.

3

stratégie pour la préparation de la mise en œuvre
Méthodologie à suivre/appliquer : la roue de DEMING.

[image:]

[bookmark: _Hlk863540]projetD’EXECUTION DES ETAPES PREPARATOIRES.
	Activités Préparatoires[footnoteRef:3] [3: Produits & services assurés grâce aux activités du projet. Ces activités devraient pouvoir être organisées selon les étapes clés de la phase préparatoire.]

	Suivi et Evaluation

	
	Descriptif de l’activité proposée
	Indicateur pour mesurer l’achèvement de l’activité
	Date prévisionnelle d’achèvement de l’activité
	Sources de Vérification
	Budget demandé

	A1. PREPARATION DU PROCESSUS DE PLANIFICATION

	A1.1. Information, sensibilisation,
	· Réunions plénières, ateliers de travail, mailing, affiches, dépliants, Facebook, forums (sur internet), lettre du Doyen, etc.
	· Nombre des personnes ressources motivés …
	Nov 2019
	· Lettres d’engagement de l’établissement et du doyen et certains enseignants.
· Listes (personnes ressources, experts, consultants..)
· PV, rapports…
	

	A1.2. engagement, mobilisation.

	· Identifier et mobiliser les personnes ressources : cibler en priorité les collègues disposant de l’expertise nécessaire : analyse stratégique, assurance qualité, montage et coordination de projets (Fonds compétitifs : PAQ.)
· Activer le Comité Qualité
· Renforcement de capacités : Formation, participation à des Séminaires/ congrès.
	
	
	·
	

	
A2. DIAGNOSTIC : ANALYSE DE L’ENVIRONNEMENT EXTERNE & INTERNE (SWOT et PESTEL)

	A2.1. Identifier les tendances et changement sur le contexte externe à la FMDM
	· Comprendre tout ce qui peut influencer les orientations stratégiques de la faculté (innovation, compétition, marché d’emploi, conditions de travail…)
L’analyse sera axée sur :
· des données économiques sur les domaines d’activité des entreprises incluses dans le périmètre identifié de la faculté, des données prévisionnelles de la démographie scolaire ciblée,
· Identification des partenaires et des usagers et bénéficiaires de la faculté, le contexte démographique et ses caractéristiques sociales en terme de catégories d’étudiants,
· les solutions innovantes pouvant montrer la voie à un enseignement supérieur plus performant.
· Identification des acteurs de l’ES qui sont en compétition / en coopération (Tunisie/Afrique/Europe/Monde).
· Analyser les opportunités offertes par le cadre légal et les contraintes réglementaires (RH, finances, infrastructures).

	· Les participants à l'analyse constituaient-ils un ensemble représentatif des différents avis possibles sur le sujet étudié ?
· L'information obtenue peut-elle être considérée comme suffisamment exhaustive ?
	Nov 2019
	· Rapport des résultats de l’analyse SWOT et PESTEL .
· les outils utilisés pour l’analyse (check liste, questionnaires...)
· résultats des analyses statistiques des données obtenues.
	

	
	
Descriptif de l’activité proposée
	Indicateur pour mesurer l’achèvement de l’activité
	Date prévisionnelle d’achèvement de l’activité
	
Sources de Vérification
	
Budget demandé

	A2.2. Besoins et attentes des parties intéressées.
	· Identifier les parties intéressées internes (étudiants, enseignants, chercheurs, personnel administratif et technique..) et externes (ex. employeurs, communautés). La préparation du mode de sélection du groupe, de sa taille, de sa division éventuelle en sous-groupes (thématiques, établissements, catégories d'acteurs, etc.) est également indispensable à ce stade
· Clarifier les besoins et les attentes (actuelles ou potentielles) des parties intéressées.
	L’analyse documentaire et les entretiens préliminaires ont-ils permis d’identifier les divers groupes dont les positions doivent être prises en compte dans l’analyse ?
	Nov 2019
	· Liste des parties intéressées internes et externes
· Liste des besoins et attentes des parties intéressées
	

	A2.3. Mise à jour des rapports de l’auto-évaluation institutionnelle
	· Capitaliser sur les activités d’auto-évaluation existantes : menées ex. dans le cadre de Aqui-Umed, du passage au statut d’EPST, de l’accréditation des écoles d’ingénieurs, de santé, SMQ, etc.
· adopter les référentiels d’auto évaluation ? (exigences de la norme ISO 21001 :2018)
· Actualiser l’auto-évaluation sur les aspects manquants
· Sélectionner des enjeux prioritaires sur la qualité.
	· Nombre des rapports d’auto-évaluation.
· Nombre des exigences de la norme ISO 21001 :2018 établies.
	Nov 2019
	· les rapports d’auto-évaluation

	

	A3. PLAN D’ORIENTATION STRATEGIQUE (POS)

	A3.1 Établir les priorités de développement de la faculté (Analyse stratégique).
	· Renforcer le leadership pour motiver la communauté académique
· Mobiliser en interne pour conduire une réflexion participative. Les questions pouvant être abordées : quels services/produits/activités devraient être modifiés, ajoutés ou abandonnés ? quel territoire nouveau à investir ? quelles autres collaborations ? à engager et avec qui ?
· Partager la vision et le positionnement des institutions avec les enseignants
· Préparer un énoncé de vision au niveau de chaque département, puis au niveau de la faculté et enfin au niveau universitaire.
· Pour le choix des objectifs stratégiques : maintenir une continuité avec le passé ? estimer l’impact des changements que ces objectifs pourraient provoquer, etc.
	Nombre des ateliers et des personnes consultés pour avis sur la vision, mission et valeurs.
Nombre des orientations stratégiques et des objectifs qui en découlent
	Mai
219
	· Liste des orientations stratégiques et des objectifs qui en découlent.
· énoncé définitif de :
· la vision
· la mission
· et les valeurs de la FMDM
	

	A3.2. Déterminer/Faire le choix des Objectifs stratégiques
	
	
	
	
	

	A3.3. Formuler le Plan d’Orientation Stratégique (POS) de la faculté
	Valider le document final via une consultation et une information les plus larges possibles (Conseils scientifiques, conseil de la faculté, parties prenantes, etc.)
	· Nombre des personnes qui ont examiné le POS et qui ont donné leur approbation
	Juin
2019
	· Plan d’Orientation Stratégique (POS)
· Approbation des partenaires du projet sous forme de (PV, lettre,..)

	

	
	Descriptif de l’activité proposée
	Indicateur pour mesurer l’achèvement de l’activité
	Date prévisionnelle d’achèvement de l’activité
	Sources de Vérification
	Budget demandé

	A4. PLAN D’ACTION STRATEGIQUE OU PLAN ANNUEL DE PERFORMANCE

	A4.1. Décliner les stratégies (POS) en plan d’action Stratégique[footnoteRef:4](PAS) [4: Le PAS est également appelé Plan Annuel de Performance (PAP) selon l’UGBO ou Contrat de Performance.]

	· Définir le contenu du PAS comprenant: la mission, les objectifs, les activités, les ressources humaines & les ressources physiques, le plan financier, le plan de la mise en œuvre et de suivi.
· Identifier les moyens de communication interne et externe pour communiquer sur le PAS/PAP.
· Établir, mettre en place, tenir à jour et améliorer un PAS basé sur les processus
· Déterminer les processus nécessaires et leur application
· Déterminer les éléments d'entrée et de sortie des processus
· Déterminer la séquence et l'interaction des processus
· Déterminer les critères et méthodes pour la maîtrise des processus
· Déterminer et assurer les ressources
· Attribuer les responsabilités et autorités des processus
· Prendre en compte les risques et opportunités pour chaque processus
· Évaluer les processus et les modifier si nécessaire
· Déterminer les opportunités d'amélioration des processus et du PAS
· Tenir à jour une information documentée sur le fonctionnement des processus
· Conserver des informations documentées sur le fonctionnement des processus
	· Tous les éléments d’un PAS (sont définis et documentés)
· les exigences des parties intéressées sont prises en compte
· les processus et les procédures de mise en place de PAS sont bien définis.
· les responsabilités et autorités des processus sont attribuées
· des indicateurs SMART de mise en œuvre du PAS sont définis.
	Nov
2019
	· Une copie du PAS
· Cartographie des processus
· Fiche de processus
· Description de fonction du pilote de processus.
· les méthodes pour surveiller, mesurer, évaluer et modifier les processus.
	

	A4.2. Identifier/valider les indicateurs pour mesurer la performance
	· Définir des indicateurs SMART de mise en œuvre du PAS/PAP
· Tester auprès des départements leur faisabilité.

	
	
	· Résultats de faisabilité des indicateurs SMART
	

	
	Descriptif de l’activité proposée
	Indicateur pour mesurer l’achèvement de l’activité
	Date prévisionnelle d’achèvement de l’activité
	Sources de Vérification
	Budget demandé

	A5. PROPOSITION COMPLETE (PC) DE PROJET DU PAQ-DGSE

	A5.1. Préparer la proposition complète de la faculté (PC/PAQ DGSE)
	· En suivant le canevas du PAQ-DGSE, il s’agit de monter une proposition complète de projet en suivant la démarche de la matrice de cadre logique (MCL)
· Définir des indicateurs SMART de mise en œuvre
· Affiner l’audit organisationnel et établir un plan de renforcement des capacités pour la mise en œuvre et le suivi-évaluation du PAQ-DGSE.
· Préciser les rôles et responsabilités
· Budgétiser et planifier.
	· les indicateurs SMART de mise en œuvre sont définis
· les rôles et les responsabilités des comités sont Précisés.

	Juillet
2019
	Une copie de la proposition complète du projet PAQ-DGSE.

	

	A5.2. Informer/Consulter les parties prenantes
	· programmer un séminaire au sein de la faculté pour présenter la version finale de PAS.

	· Nombre des participants au séminaire
	
	Affiches, invitations, liste des présents..
	

	A5.3. Conférence Nationale
	· Participation à une conférence nationale devrait permettre de partager, confronter les PC dans un souci de complémentarité et de synergie.
	
	
	
	

	A5.4. Soumettre la PC /PAQ-DGSE et préparer la mise en œuvre
	· Conformément aux procédures du PAQ, toute soumission de PC est précédée d’une validation par le Conseil de la faculté de manière à s’assurer l’appropriation et engager définitivement la faculté et ses EESRS.
· Mettre en place une Unité de Gestion du PAQ-DGSE.
	· Une réunion du Conseil de la faculté est planifiée
	
	· PV du Conseil de la faculté
· Lettre d’affectation des membres de l’Unité de Gestion du PAQ-DGSE
	

PRESENTATION DE PROJET D’EXECUTION DES ETAPES PREPARATOIRES
Description du contexte.
Le MESRS lance un nouveau Fonds d’Innovation : le PAQ pour le Développement de la Gestion Stratégique des établissements (PAQ-DGSE) avec l’objectif de faciliter et d’accélérer la migration des universités publiques vers davantage d’autonomie institutionnelle, de redevabilité et de performance. Le PAQ-DGSE représente une véritable opportunité pour la FMDM afin de perfectionner son POS et ceci en profitant de la possibilité de financement pour la mise en œuvre de la phase préparatoire grâce au fond d’amorçage qui sera à la disposition de la faculté.
Dans ce contexte, la faculté dispose de plusieurs atouts lui permettant de progresser dans l’amélioration de son plan stratégique. En effet, l’expérience antérieure avec le PAQ 2010 et lors de l’audit interne seront utiles pour le PAQ DGSE. pour le passage vers le statut d’EPST.
Ainsi, la mise en place d’un Système de Management Qualité (SMQ) visant la certification selon la Norme ISO 21001 :2018, et l’accréditation des cursus comptent parmi les priorités de la FMDM.
Avec son plan d’orientation stratégique notre faculté peut répondre au mieux à ses missions décrites dans l’Art 25 du Décret n° 2008-2716 portant organisation des universités et des établissements d'enseignement supérieur et de recherche:
· assurer dans le cadre de l'université une mission de formation, formation à distance, formation continue, formation en alternance et de formation à la demande.
· assurer également les missions de recherche scientifique et du développement technologique
· prodiguer tous les services qui lui sont confiés par la loi et ce, sur la base de la complémentarité avec tous les secteurs de production au pays
· s’ouvrir sur l'environnement économique, social et culturel.
 tout en gardant le cap sur sa vision, soit celle d’une faculté :
· centrée sur l’étudiant,
· bien gouvernée
· plus autonome
· bien classée au niveau international,
· avec des diplômés employables
· et des excellents chercheurs innovants qui contribuent
· à la production du savoir
· à la résolution des problèmes du pays,
· et à son développement
DONNEES RELATIVES A L’organisation, les activites et l’environnement economique
Il s’agit de présenter succinctement la faculté et fournir les données suivantes, obligatoires. Des données supplémentaires peuvent également être fournies si pertinentes.

II-2 .SITUATION ACTUELLE
II-2-1. Présentation
La Faculté de Médecine Dentaire de Monastir (FMDM), unique en son genre en Tunisie, créée par la loi n° 75-71 du 14 novembre 1975, est un établissement d’enseignement supérieur, public, placé sous la tutelle du Ministère de l'Enseignement Supérieur de la Recherche Scientifique. C’est la seule faculté de ce genre en Tunisie. Sa mission est de former ses étudiants pendant 06 ans en vue d’obtenir le diplôme de Docteur en Médecine Dentaire.
La qualité des formations qu'elle propose s'appuie sur la maitrise des sciences de la vie et sur les compétences pratiques appliquées à l’exercice des fonctions liées à la médecine dentaire. Elle repose aussi sur la qualité et l'expérience de ses enseignants en matière de formation théorique et pratique et de pédagogie.
Dans le cadre des orientations progressives vers un système de qualité obéissant aux normes internationales de qualité et d’accréditation, la FMDM propose des offres de formation dans le domaine des sciences de la vie (anatomie, biochimie, chimie, microbiologie ….) et dans les disciplines suivantes de la spécialité: prothèses, odontologie conservatrice, chirurgie buccale, pédodontie et prévention, ODF, parodontologie, radiologie, informatique et anglais.
Ces offres sont régies par deux grands principes :
- Une structure des programmes autour de la formation au diplôme de Docteur en Médecine Dentaire.
 - Un déroulement des études basé sur le système annuel

II-2-2. La formation :
Le projet pédagogique de la FMDM se caractérise par :
une approche théorique pluridisciplinaire basée sur des connaissances fondamentales en sciences de la vie
des modules de travaux pratiques et cliniques obligatoires en médecine dentaire
Actuellement, les départements suivants sont mis en place à la FMDM :
Sciences fondamentales et mixtes
Odontologie restauratrice et orthodontie
Odontologie chirurgicale
Prothèses dentaires

Dans le cadre des efforts fournis pour développer la composante de recherche scientifique, la FMDM s’est dotée de quatre laboratoires et trois unités de recherche.
Par ailleurs, au-delà de la formation et des structures de recherche existantes, la FMDM s’efforce de développer des projets de recherche dans le cadre de la coopération avec des établissements et structures de recherche internationaux.
II -2-3. Une pédagogie de pointe.
[bookmark: _GoBack]A la FMDM, Le corps enseignant se compose d’une équipe de 145 enseignants permanents. Les formations assurées au sein des quatre départements (Sciences fondamentales et mixtes, odontologie restauratrice et orthodontie, prothèses dentaires) comprennent des enseignements théoriques, des travaux dirigés et pratiques. Elles s’appuient sur des programmes pédagogiques de haut niveau en sciences de la vie, chimie, informatique et anglais, un accès internet libre et généralisé lié au réseau local et une bibliothèque avec une salle de lecture de 150 places au total, où la gestion des ouvrages est entièrement informatisée.
L’ouverture sur l’environnement se traduit par les nombreuses activités de formation dans le cadre du CEC (certificat d’études complémentaires) et les manifestations organisées par les associations culturelles et sportives de l’institution.
II-2-4. Le système d’information de l’établissement
Une importante rénovation de la structuration globale du système d’information de l’établissement a été réalisée au cours des trois dernières années ; d’une part avec la mise en place de nouvelles applications : gestion du bureau d’ordre, gestion de la scolarité (emploi du temps, gestion des examens, gestion des heures supplémentaires) …
D’autre part, une première phase de mise en place de l’infrastructure de l’environnement numérique de travail destiné au personnel enseignant et aux étudiants par la possibilité aux premiers d’héberger des cours et TD et aux seconds de consulter ces domaines et de s’en servir pour consolider leurs acquis.

I-4. Organes de direction et Organigramme :
I-4-1 Organes de direction :
II-1-1 Organisation pédagogique :

Organisation administrative et financière

Le cadre de vie :
La vie des étudiants à la FMDM
Au début de chaque année, l’administration se charge de collecter les propositions des étudiants pour toutes activités culturelles et d’animer la vie quotidienne avec :
- Un calendrier d’événements
- Des clubs et associations culturelles et sportives.

Les activités sportives des étudiants sont animées par deux enseignants d'éducation physique. A la demande des étudiants des équipes sont formées dans plusieurs disciplines sportives : football, handball, basketball, …..Des compétitions inter établissements sont organisées chaque année et couronnées par des sacres régionaux et nationaux.
Données statistiques sur la FMDM:
Effectif étudiant l’année universitaire 2019/2020 :
	Niveau
	1
	2
	3
	4
	5
	6
	Total
	Tot. Général

	Genre
	F
	G
	F
	G
	F
	G
	F
	G
	F
	G
	F
	G
	F
	G
	

	Nombre
	169
	75
	150
	70
	171
	44
	198
	60
	166
	65
	216
	53
	1070
	367
	1437

Evolution du nombre d’étudiants :
	A. U
	Niveau 1
	Niveau 2
	Niveau 3
	Niveau 4
	Niveau 5
	Niveau 6
	Total

	2019-2020
	244
	220
	215
	258
	231
	269
	1437

	2018-2019
	269
	207
	249
	257
	271
	236
	1489

	2017-2018
	258
	245
	246
	282
	246
	240
	1517

Effectif enseignant l’année universitaire 2019-2020 :
Répartition des enseignants selon la spécialité :
	Spécialité
	PHU
	MCAHU
	AHU
	PES
	MC
	MA
	ASS
	PCC

	MCB
	10
	1
	7
	0
	0
	0
	0
	0

	PARO
	3
	1
	3
	
	
	
	
	

	OCE
	8
	3
	9
	
	
	
	
	

	OPP
	5
	2
	7
	
	
	
	
	

	ODF
	4
	2
	1
	
	
	
	
	

	PC
	9
	5
	5
	
	
	
	
	

	PPA
	7
	3
	6
	
	
	
	
	

	PT
	4
	1
	1
	
	
	
	
	

	PMF
	0
	1
	0
	
	
	
	
	

	ANAT
	2
	1
	2
	
	
	
	
	

	ANAT DENT
	2
	0
	0
	
	
	
	
	

	ANG
	0
	0
	0
	
	
	
	
	3

	BIOCHIMIE
	0
	0
	0
	1
	
	3
	1
	

	BCM
	0
	0
	0
	1
	1
	
	
	

	BIOMAT
	2
	0
	1
	
	
	
	
	

	BIOPHY
	0
	1
	0
	
	
	
	
	

	CHIMIE
	0
	0
	0
	1
	
	1
	
	

	HIS BUCC
	1
	0
	1
	
	
	1
	1
	

	INFO
	0
	0
	0
	
	
	
	
	1

	MICOBIO IMMUNO
	1
	0
	1
	
	
	
	
	

	ODONT LEGA
	1
	0
	0
	
	
	
	
	

	PHYSIO
	1
	1
	1
	
	1
	
	
	

	RADIOL & IMAG
	1
	1
	0
	
	
	
	
	

	TOTAL
	61
	23
	45
	3
	2
	5
	2
	4

Evolution de l’effectif enseignant permanent selon le grade:
	A.U / Grade
	PHU
	M.C. Agr. HU
	AHU
	PES
	MC
	MA
	ASS
	PCC
	Total

	2019-2020
	61
	23
	45
	3
	2
	5
	2
	4
	145

	2018-2019
	59
	22
	40
	2
	2
	5
	3
	4
	137

	2017-2018
	57
	20
	37
	2
	2
	5
	3
	4
	130

Evolution de l’effectif enseignant permanent selon la catégorie :
	Catégorie
	19-20
	18-19
	17-18

	Corps A
	89
	85
	81

	Corps B
	52
	48
	45

	PCC
	4
	4
	4

	Total
	145
	137
	130

Taux d’encadrement par rapport au nombre de permanents :
	A. U
	E.Etu.
	E.Ens
	Taux Encad

	2019-2020
	1437
	145
	1 pour 10

	2018-2019
	1489
	137
	1 pour 11

	2017-2018
	1517
	130
	1 pour 12

Evolution du taux de soutien IATOS :
	A.U / Grade
	Ingénieur
	Administrateur
	Techniciens
	Ouvriers
	Total

	2019-2020
	0
	16
	18
	32
	66

	2018-2019
	0
	19
	20
	36
	75

	2017-2018
	0
	19
	20
	36
	75

Budget de la FMDM :

	Année
	Titre 1
	Titre 2

	
	Budget
	réalisation
	Budget
	réalisation

	2019
	738
	447
	743
	125

	2018
	753
	520
	772
	189

	2017
	760
	519
	930
	178

Les locaux :
Zone Enseignement
Amphis et salles de TD
	N°O
	Amphis & Salles TD
	Nombre de places

	1
	Amphi 1
	150

	2
	AmPhi 2
	150

	3
	Auditorium
	150

	4
	Salle TD 2
	30

	5
	Salle TD 3
	30

	6
	Salle TD 4
	30

Salles de TP
	Salles de TP
	m2
	Salles de TP
	M2

	1
	Radio
	60
	Anatomie
	60

	2
	PC
	60
	Anatomie
	60

	3
	PC
	60
	Morphologie
	60

	4
	OC
	60
	 Morphologie
	60

	4
	OC
	60
	Chimie
	70

	5
	PT
	60
	

	6
	PT
	60
	

	7
	PPA
	60
	

	8
	PPA
	60
	

	9
	PPA
	60
	

	10
	Biomatériaux
	60
	

	11
	Physiologie
	60
	

	12
	Histologie
	60
	

	13
	Histologie
	60
	

	Total
	1150

Zone bibliothèque
	Désignation
	Nombre
	Capacité

	Salles de lecture
	01
	120 places

	Guichet : Prêt/Retour
	01
	11 m²

	Dépôt
	01
	120 m²

	Bureaux
	04
	70 m2

Locaux administratifs
	Bureau
	M2
	occupants
	Bureau
	M2
	occupants

	Doyen
	50
	1
	RH
	20
	1

	B.O
	16
	2
	Thèses
	20
	1

	Vice doyen & Dir. stages
	20
	2
	Finances
	20
	1

	SG
	30
	1
	Achat
	20
	1

	SSG
	16
	1
	Missions & stages & mandats
	20
	2

	Emploi & s.notes
	16
	1
	Scolarité
	50
	2

	Affaires estudiantines
	20
	1
	Informatique
	20
	1

	Finances
	20
	1
	Total
	348
	19

	Finances
	30
	1

Magasin
	Désignation
	Nombre
	Surface en m2

	Bureau magasinier
	1
	25

	Dépôt
	1
	90

Reprographie
	Désignation
	Nombre
	Surface totale en m2

	Salle de reprographie
	03
	40

Loge gardien :
	Désignation
	Nombre
	Surface en m2

	Cabine
	01
	05

[bookmark: _Toc2544524]PRESENTATION DE PROJET D’EXECUTION DES ETAPES PREPARATOIRES
[bookmark: _Toc2544525]Description du contexte.
Le MESRS lance un nouveau Fonds d’Innovation : le PAQ pour le Développement de la Gestion Stratégique des Universités (PAQ-DGSE) avec l’objectif de faciliter et d’accélérer la migration des universités publiques vers davantage d’autonomie institutionnelle, de redevabilité et de performance. Le PAQ-DGSE représente une véritable opportunité pour La FMDM afin de perfectionner son POS et ceci en profitant de la possibilité de financement pour la mise en œuvre de la phase préparatoire grâce au fond d’amorçage qui sera à la disposition de l’établissement.
Dans ce contexte, La FMDM dispose de plusieurs atouts lui permettant de progresser rapidement et efficacement dans l’amélioration de son plan stratégique. En effet, des expériences pertinentes ont été acquises lors des auto-évaluations institutionnelles et de l’évaluation externe par l’IEAQA pour le passage vers le statut d’EPST, en septembre 2016.
Dynamiser l’assurance qualité interne et soutenir un système holistique d’assurance qualité externe opérationnel et efficient intégrant la certification selon la Norme ISO 21001 :2018, et l’accréditation des cursus et des EES sont les priorités de notre université.
Avec son plan d’orientation stratégique La FMDM se donne des balises afin de répondre à sa mission d'EES participant à :
· répondre aux besoins du pays en matière de formation et de développement des aptitudes dans différents domaines.
· préparer les étudiants à la création de projet et à l'entrepreneuriat
· diffuser le savoir et développer les connaissances
· maitriser et promouvoir les technologies et encourager l'innovation
· assurer la coordination scientifique, pédagogique et administrative entre les établissements
· établir des liens de coopération avec des universités dans le monde
· encourager les activités culturelles, sportives et sociales,
tout en gardant le cap sur sa vision, soit celle d’une université :
· centrée sur l’étudiant,
· bien gouvernée
· plus autonome
· bien classée au niveau international,
· avec des diplômés employables
· et des excellents chercheurs innovants qui contribuent
· à la production du savoir
· à la résolution des problèmes du pays,
· et à son développement
Son plan d’orientation stratégique s'articule autour de 5 axes (****) illustrant les enjeux actuels et les préoccupations de l’établissement. Elles permettront de dégager des objectifs et des actions stratégiques.
[bookmark: _Toc2544526]DONNEES RELATIVES A L’organisation, les activites et l’environnement economique
Il s’agit de présenter succinctement l’établissement et fournir les données suivantes, obligatoires. Des données supplémentaires peuvent également être fournies si pertinentes.
· Organisation :
· Statut,
Etablissement public à caractère administratif
· organigramme.

· Ressources humaines (Personnel d’enseignement et de recherche, administratif, technique, etc.) : Effectifs et répartition, taux d’encadrement (cadres/ouvriers), etc.
· Infrastructure & équipements.
La FMDM gère 4 laboratoires de recherche (LR)
· 1 unité de recherche (UR)

De même La FMDM bénéficie du support des structures suivantes :

	COMITE DE L’ASSURANCE QUALITE & DE L’ACCREDITATION

	Président: Pr Belhassen Harzallah

	COMMISSION DES ACHATS

	Président: Pr Mounir Cherif

	COMMISSION DES THESES

	Président: Pr Jamil Selmi

	COMMISSION DE LA BIBLIOTHEQUE

	Président: Pr Chems Belkhir

	COMMISSION DE LA DOCIMOLOGIE

	Président: Pr Fatma Masmoudi

	COMMISSION DE RESIDANAT

	Président: Pr Saida Sahtout

	COMMISSION DE LA COOPERATION INTERNATIONALE

	Président: Pr Adel Ben Amor

	COMMISSION DE LA PEDAGOGIE

	Président: Pr Najet Aguir

	COMMISSION DE LA REFORME DU CURSUS

	Président: Pr Hichem Ghedira

	COMITE D’ETHIQUE DENTAIRE

	Président: Pr Nadia Frih

Outre les équipements scientifiques disposés dans les différentes structures de recherche, nous disposons d’équipements bureautiques et informatiques que nous cherchons à moderniser et à développer.

· Etablissements satellites :

La clinique Dentaire :est l’unique établissement qui accueille les étudiants (externes) de 4 et 5ème années pour la formation clinique à côté des stagiaires internes et des résidents.

	N°
	Etablissement
	Ville
	Chef de service

	1
	Hôpital Hedi Chaker
	Sfax
	Pr Walid Ghorbel

	2
	Hôpital Tahar Sfar
	Mahdia
	Pr Chiraz Baccouche

	3
	Hôpital Fattouma Bourguiba.
	Monastir
	Pr Med Ben Khalifa

	4
	Hôpital Farhat Hached
	Sousse
	Pr Abdellatif Boughzala

	5
	Hôpital Sahloul
	Sousse
	Pr Nabiha Douki

	6
	Hôpital Charles Nicolle.
	Tunis
	Pr Nadia Frih

	7
	Hôpital la Rabta
	Tunis
	Pr Imène Gharbi

	8
	Hôpital Principal d’instruction militaire
	Tunis
	Pr Bassem Khattech

	9
	Hôpital militaire Meftah Saadallah
	Tunis
	Pr Soufien Turki

	10
	Hôpital militaire
	Bizerte
	Pr Ikdam Blouza

· Environnement économique et partenaires académiques et professionnels.
La FMDM vise à multiplier et renforcer les formes de collaboration possibles avec les acteurs du monde socioéconomique matérialisées par des conventions de partenariats ont été mis en place touchant des entreprises, des associations, des organismes publics et autres. ".
[bookmark: _Toc2544527]Définition du problème et pertinence.
[bookmark: _Toc532059678][bookmark: _Toc532065639][bookmark: _Toc532059679][bookmark: _Toc532065640][bookmark: _Toc452811997][bookmark: _Toc453384621][bookmark: _Toc513737172][bookmark: _Toc514166846][bookmark: _Toc76897418][bookmark: _Toc2544528]Objectif GLOBAL de la phase preparatoire
L’objectif général au cours de cette phase préparatoire est la réalisation d’un plan stratégique opérationnel.

[bookmark: _Toc2544529]Objectifs spécifiques la phase preparatoire
· Etablir un plan opérationnel décrivant les objectifs et les activités de l'exercice à venir.
· Etablir un plan budgétaire détaillant les ressources et le financement nécessaires pour atteindre les objectifs stratégiques.
· Etablir un plan d'action indiquant les responsabilités et les échéances.
[bookmark: _Toc2544530]Bénéficiaires cibles par la phase preparatoire
Le principal groupe cible du projet est composé, des étudiants, des enseignants, des chercheurs, des directeurs des EES, des membres du comité de pilotage, des membres du comité technique d’exécution, des techniciens, ainsi que de personnel impliqué dans les activités pilotes de ce projet. Les membres de ce groupe cible auront la possibilité d’améliorer leurs soft-skills et leurs compétences professionnelles et académiques grâce à leur participation aux activités pilotes.
Les membres du comité technique d’exécution impliqués dans l’implémentation des activités du projet seront les bénéficiaires directs des formations certifiantes (audit interne, ISO 21001 :2018…). Ce groupe cible sera formé pour gérer les différentes activités de la phase préparatoire du projet et pour être catalyseurs du dialogue université-société.
Le deuxième groupe cible est composé des acteurs de la société en général, notamment les entreprises (petites et moyennes entreprises ainsi que les grandes entreprises), les autorités locales, régionales et nationales, les associations professionnelles, les chambres de commerce, des jeunes professionnels, des jeunes entrepreneurs, des diplômés de retour à l’établissement à la recherche de nouvelles formations, et d’autres groupes d’intérêt. Ce groupe sera invité à participer aux séances d’information et de sensibilisation (organisées lors des ateliers d’information à l’échelle locale), aux activités durant la phase du diagnostic, et sera un groupe cible en ce qui concerne les activités de diffusion du projet assurant ainsi un impact majeur du projet et également de sa durabilité.
[bookmark: _Toc2544531]PLAN D'ACTION DE LA PHASE PREPARATOIRE
Selon les termes de références du PAQ-DGSE, une avance sera allouée aux équipes de projet pour exécuter la phase préparatoire pour l’élaboration de la PC. Celle-ci couvrira les étapes suivantes : (i) la sensibilisation, l’information, et la mobilisation, (ii) le diagnostic et l’étude du contexte de l’organisation, (iii) la planification stratégique (orientation et activités), et, (iv) l’élaboration de la proposition complète du PAQ-DGSE.
Cette section détaille le plan d’action de cette phase préparatoire.
[bookmark: _Toc514179866][bookmark: _Toc2544532]Activités prévues
Les tableaux des activités permettent de fournir des données précises concernant chaque activité prévue lors de la phase de préparation de la mise œuvre. Pour chaque activité prise individuellement (et associée à un résultat donné):
Fournir autant de tableaux que d’activités envisagées.

Tableau d’Activité N°1
	Titre de l’activité

	N° de sous
Référence
	A1. PREPARATION DU PROCESSUS DE PLANIFICATION

	
	
	A1.1. Information, sensibilisation,

	Date de début et fin
	Démarrage : 01 Mars
	Fin : 31 Mars

	Description de l’activité
	Réunions plénières, ateliers de travail, mailing, affiches, dépliants, Facebook, forums (sur internet), lettre du Président, etc.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Les membres du comité technique d’exécution, les membres du comité qualité. Toutes autres personnes motivées et engagées.

	Groupe(s) cible(s)
	les parties intéressées internes (étudiants, enseignants, chercheurs, personnel administratif et technique..) et externes (ex. employeurs, communautés…..).

	Moyens sollicités sur l’avance PAQ
	Logistique pour l’organisation d’ateliers, documents divers (affiches, banderoles, dépliants, bloc note..) pauses Cafés…

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	Photo des réunions, copie des dépliants, lien page web…
Livraison (fin Avril)

Tableau d’Activité N°2
	Titre de l’activité

	N° de sous
Référence
	A1. PREPARATION DU PROCESSUS DE PLANIFICATION

	
	
	A1.2. engagement, mobilisation.

	Date de début et fin
	Démarrage : 01 Mars
	Fin : 31 Mars

	Description de l’activité
	Identifier et mobiliser les personnes ressources.
Activer/réactiver les Comités pour la Qualité.
Renforcement de capacités : Formation et certification, Séminaires/congrès, Mobilité (déplacement/stages)

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Les membres du comité de pilotage, les membres du comité technique d’exécution. Le chef de projet.

	Groupe(s) cible(s)
	les personnes ressources, les comités de la qualité.

	Moyens sollicités sur l’avance PAQ
	Assistance technique (AT) en communication.
Frais de Renforcement des capacités.

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	1. Lettres d’engagement du Président de l’U.M, des doyens et des directeurs des EES.
1. Listes (personnes ressources, experts, consultants..) PV, rapports…
Livraison (fin Avril)

Tableau d’Activité N°3
	Titre de l’activité

	N° de sous
Référence
	A2. DIAGNOSTIC : ANALYSE DE L’ENVIRONNEMENT EXTERNE & INTERNE (SWOT et PESTEL)

	
	
	A2.1. Identifier les tendances et changement sur le contexte externe à l’établissement de Monastir

	Date de début et fin
	Démarrage : 01 Avril
	Fin : 30 Avril

	Description de l’activité
	· Comprendre tout ce qui peut influencer sur la finalité et les orientations stratégiques de l’établissement (innovation, compétition, marché d’emploi, obligations, conditions de travail…). L’analyse intègrera :
· des données macroéconomiques (régionales et celles du bassin de l’emploi),
· des données micro économiques sur les domaines d’activité des entreprises incluses dans le périmètre identifié de l’établissement, des données prévisionnelles de la démographie scolaire ciblée et,
· Identification des partenaires et des usagers et bénéficiaires de l’établissement, le contexte démographique ainsi que ses caractéristiques sociales en termes de catégories d’étudiants,
· les solutions innovantes pouvant montrer la voie à un enseignement supérieur national plus performant.
· Identification des acteurs de l’ES qui sont en compétition / en coopération (Tunisie/Afrique/Europe/Monde.
· Analyser les opportunités offertes par le cadre légal et les contraintes réglementaires (RH, finances, infrastructures).

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	AT externe spécialisée collaborant avec Les membres du comité technique d’exécution.

	Groupe(s) cible(s)
	les parties intéressées internes et externes dans le périmètre de l’établissement.

	Moyens sollicités sur l’avance PAQ
	Contrat avec un AT externe spécialisé

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	· Rapport des résultats de l’analyse SWOT et PESTEL.
· les outils utilisés pour l’analyse (check liste, questionnaires...)
résultats des analyses statistiques des données obtenues.
Livraison (fin Avril)

Tableau d’Activité N°4
	Titre de l’activité

	N° de sous
Référence
	A2. DIAGNOSTIC : ANALYSE DE L’ENVIRONNEMENT EXTERNE & INTERNE (SWOT et PESTEL)

	
	
	A2.2. Besoins et attentes des parties intéressées.

	Date de début et fin
	Démarrage : 01 Avril
	Fin : 30 Avril

	Description de l’activité
	Identifier les parties intéressées internes (étudiants, enseignants, chercheurs, personnel administratif et technique..) et externes (ex. employeurs, communautés). La préparation du mode de sélection du groupe, de sa taille, de sa division éventuelle en sous-groupes (thématiques, établissements, catégories d'acteurs, etc.) est également indispensable à ce stade.
Clarifier les besoins et les attentes (actuelles ou potentielles) des parties intéressées.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Les membres du comité technique d’exécution, les membres du comité qualité. Toutes autres personnes motivées et engagées.

	Groupe(s) cible(s)
	les parties intéressées internes (étudiants, enseignants, chercheurs, personnel administratif et technique..) et externes (ex. employeurs, communautés…..).

	Moyens sollicités sur l’avance PAQ
	Documents divers (dépliants, bloc note, questionnaires..)

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	Liste des parties intéressées internes et externes
Liste des besoins et attentes des parties intéressées
Livraison (fin Avril).

Tableau d’Activité N°5
	Titre de l’activité

	N° de sous
Référence
	A2. DIAGNOSTIC : ANALYSE DE L’ENVIRONNEMENT EXTERNE & INTERNE (SWOT et PESTEL)

	
	
	A2.3. Mise à jour des rapports de l’auto-évaluation institutionnelle

	Date de début et fin
	Démarrage : 01 Avril
	Fin : 30 Avril

	Description de l’activité
	•Capitaliser sur les activités d’auto-évaluation existantes : menées ex. dans le cadre de Aqui-Umed, du passage au statut d’EPST, de l’accréditation des écoles d’ingénieurs, de santé, SMQ, etc.
•adopter les référentiels (exigences de la norme ISO 21001 :2018) d’auto évaluation?
•Conduire l’auto-évaluation sur les aspects manquants ou l’actualiser
•Sélectionner des enjeux prioritaires sur la qualité.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Les membres du comité technique d’exécution, les membres du comité qualité. Toutes autres personnes motivées et engagées.

	Groupe(s) cible(s)
	Les acteurs de l’UM et des EES.

	Moyens sollicités sur l’avance PAQ
	

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	les rapports d’auto-évaluation,
Livraison (fin Avril)

Tableau d’Activité N°6
	Titre de l’activité

	N° de sous
Référence
	A3. PLAN D’ORIENTATION STRATEGIQUE (POS)

	
	
	A3.1 Établir les priorités de développement de l’établissement (Analyse stratégique)

	Date de début et fin
	Démarrage : 01 Mai
	Fin : 10 Mai

	Description de l’activité
	1. Renforcer le leadership pour motiver la communauté académique
1. Mobiliser en interne pour conduire une réflexion participative. Les questions pouvant être abordées : quels services/produits/activités devraient être modifiés, ajoutés ou abandonnés ? quel territoire nouveau à investir ? quelles autres collaborations ? à engager et avec qui ??
1. Partager la vision et le positionnement des institutions avec les enseignants
1. Préparer un énoncé de vision au niveau de chaque département, puis au niveau de la faculté et enfin au niveau universitaire.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	AT externe pour animer la démarche, la structurer et formuler le document final (POS)

	Groupe(s) cible(s)
	Les membres du comité technique d’exécution, les membres du comité qualité.

	Moyens sollicités sur l’avance PAQ
	Documents divers (affiches, banderoles, dépliants, bloc note..) pauses Cafés…

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	énoncé définitif de la vision, la mission et des valeurs de l’UM
Livraison (fin Mai)

Tableau d’Activité N°7
	Titre de l’activité

	N° de sous
Référence
	A3. PLAN D’ORIENTATION STRATEGIQUE (POS)

	
	
	A3.2. Déterminer/Faire le choix des Objectifs stratégiques

	Date de début et fin
	Démarrage : 10 Mai
	Fin : 20 Mai

	Description de l’activité
	choix des objectifs stratégiques : maintenir une continuité avec le passé ? estimer l’impact des changements que ces objectifs pourraient provoquer, etc.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	AT externe pour animer la démarche, la structurer et formuler le document final (POS)

	Groupe(s) cible(s)
	Les membres du comité technique d’exécution, les membres du comité qualité.

	Moyens sollicités sur l’avance PAQ
	AT externe.

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	Liste des orientations stratégiques et des objectifs qui en découlent.
Livraison (fin Mai)

Tableau d’Activité N°8
	Titre de l’activité

	N° de sous
Référence
	A3. PLAN D’ORIENTATION STRATEGIQUE (POS)

	
	
	A3.3. Formuler le Plan d’Orientation Stratégique (POS) de l’établissement de Monastir

	Date de début et fin
	Démarrage : 21 Mai
	Fin : 31 Mai

	Description de l’activité
	Valider le document final via une consultation et une information les plus larges possibles (Conseils scientifiques, conseil de l’établissement, parties prenantes, etc.)

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	AT externe pour animer la démarche, la structurer et formuler le document final (POS)

	Groupe(s) cible(s)
	Conseils scientifiques, conseil de l’établissement, parties prenantes

	Moyens sollicités sur l’avance PAQ
	

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	1. Plan d’Orientation Stratégique (POS)
1. Approbation des partenaires du projet sous forme de (PV, lettre,..)
Livraison (fin Mai)

Tableau d’Activité N°9
	Titre de l’activité

	N° de sous
Référence
	A4. PLAN D’ACTION STRATEGIQUE OU PLAN ANNUEL DE PERFORMANCE

	
	
	A4.1. Décliner les stratégies (POS) en plan d’action Stratégique[footnoteRef:5](PAS) [5: Le PAS est également appelé Plan Annuel de Performance (PAP) selon l’UGBO ou Contrat de Performance.]

	Date de début et fin
	Démarrage : 01 juin
	Fin : 30 juin

	Description de l’activité
	· Définir le contenu du PAS (modèle national, selon les 04 programmes UGBO) comprenant: la mission, les objectifs, les activités, les ressources humaines & les ressources physiques, le plan financier, le plan de la mise en œuvre et de suivi.
· Identifier les moyens de communication interne et externe pour communiquer sur le PAS/PAP.
· Établir, mettre en place, tenir à jour et améliorer un PAS basé sur les processus
· Déterminer les processus nécessaires et leur application
· Déterminer les éléments d'entrée et de sortie des processus
· Déterminer la séquence et l'interaction des processus
· Déterminer les critères et méthodes pour la maîtrise des processus
· Déterminer et assurer les ressources
· Attribuer les responsabilités et autorités des processus
· Prendre en compte les risques et opportunités pour chaque processus
· Évaluer les processus et les modifier si nécessaire
· Déterminer les opportunités d'amélioration des processus et du PAS
· Tenir à jour une information documentée sur le fonctionnement des processus
Conserver des informations documentées

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Cette partie sera conduite en étroite collaboration et coordination avec l’UGBO et comprendra, au terme du processus la négociation des PAP actualisés avec le Ministère.

	Groupe(s) cible(s)
	

	Moyens sollicités sur l’avance PAQ
	logistique

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	Une copie du PAS
Cartographie des processus
Fiche de processus
Description de fonction du pilote de processus.
les méthodes pour surveiller, mesurer, évaluer et modifier les processus.
Livraison (fin Juin)

Tableau d’Activité N°10
	Titre de l’activité

	N° de sous
Référence
	A4. PLAN D’ACTION STRATEGIQUE OU PLAN ANNUEL DE PERFORMANCE

	
	
	A4.2. Identifier/valider les indicateurs pour mesurer la performance

	Date de début et fin
	Démarrage : 20 Juin
	Fin : 30 Juin

	Description de l’activité
	· Définir des indicateurs SMART de mise en œuvre du PAS/PAP
· Tester auprès des départements leur faisabilité.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Cette partie sera conduite en étroite collaboration et coordination avec l’UGBO et comprendra, au terme du processus la négociation des PAP actualisés avec le Ministère.

	Groupe(s) cible(s)
	

	Moyens sollicités sur l’avance PAQ
	

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	Résultats de faisabilité des indicateurs SMART
Livraison (fin Juin)

Tableau d’Activité N°11
	Titre de l’activité

	N° de sous
Référence
	A5. PROPOSITION COMPLETE (PC) DE PROJET DU PAQ-DGSE

	
	
	A5.1. Préparer la proposition complète de l’établissement (PC/PAQ DGSE)

	Date de début et fin
	Démarrage : 01 juillet
	Fin : 09 juillet

	Description de l’activité
	· En suivant le canevas du PAQ-DGSE, il s’agit de monter une proposition complète de projet en suivant la démarche de la matrice de cadre logique (MCL)
· Définir des indicateurs SMART de mise en œuvre
· Affiner l’audit organisationnel et établir un plan de renforcement des capacités pour la mise en œuvre et le suivi-évaluation du PAQ-DGSE.
· Préciser les rôles et responsabilités
Budgétiser et planifier.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	· personnes ressources pour conduire la démarche de montage de projet.

	Groupe(s) cible(s)
	

	Moyens sollicités sur l’avance PAQ
	Frais de l‘expert.

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	Une copie de la proposition complète du projet PAQ-DGSE
Livraison (fin Juillet)

Tableau d’Activité N°12
	Titre de l’activité

	N° de sous
Référence
	A5. PROPOSITION COMPLETE (PC) DE PROJET DU PAQ-DGSE

	
	
	A5.2. Informer/Consulter les parties prenantes

	Date de début et fin
	Démarrage : 10 juillet
	Fin : 20 juillet

	Description de l’activité
	programmer un séminaire au sein de l’établissement pour présenter la version finale de PAS.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Comité de pilotage

	Groupe(s) cible(s)
	Conseils scientifiques, conseil de l’établissement, parties prenantes

	Moyens sollicités sur l’avance PAQ
	Logistique pour l’organisation du séminaire.

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	Affiches, invitations, liste des présents..
Livraison (fin Juillet)

Tableau d’Activité N°13
	Titre de l’activité

	N° de sous
Référence
	A5. PROPOSITION COMPLETE (PC) DE PROJET DU PAQ-DGSE

	
	
	A5.4. Soumettre la PC /PAQ-DGSE et préparer la mise en œuvre

	Date de début et fin
	Démarrage : 21 juillet
	Fin : 31 juillet

	Description de l’activité
	Conformément aux procédures du PAQ, toute soumission de PC est précédée d’une validation par le Conseil de l’établissement de manière à s’assurer l’appropriation et engager définitivement l’établissement et ses EESRS.
Mettre en place d’Unité de Gestion du PAQ-DGSE.

	Membre(s) de l’équipe ou expert(s) externe(s) chargé(s) de réaliser l’activité
	Comité de pilotage.
Chef de projet

	Groupe(s) cible(s)
	

	Moyens sollicités sur l’avance PAQ
	

	Description des livrables et date de livraison (estimée en mois à partir du démarrage du projet : M1, M2, etc.)
	PV du Conseil de l’établissement.
Lettre d’affectation des membres de l’Unité de Gestion du PAQ-DGSE
Livraison (fin Juillet)

[bookmark: _Toc514179867][bookmark: _Toc2544533]Plan de mise en œuvre.
Présenter une planification de l’ensemble des activités prévues lors de la phase préparatoire de la mise en œuvre sous forme d’un diagramme de Gantt.
Plan de mise en œuvre de la phase préparatoire (PMO)

	Résultats
	Activités
	Moyens
	AGENDA

	Ref
	Titres
	Ref
	titres
	
	Nov
	Nov
	Nov
	Nov
	Dec
	Dec

	R1
	Préparation du processus de planification
	A1.1
	Information, sensibilisation
	Réunions (Conseil scientifique)
Mail
Site web
	
	
	
	
	
	

	
	
	A1.2
	Engagement, mobilisation
	
	
	
	
	
	
	

	R2
	Diagnostic : analyse de l’environnement interne & externe
	A2.1
	Identifier les tendances et changement sur les contextes externes à la Fac
	Réunions
Comité
pilotage
	
	
	
	
	
	

	
	
	A2.2
	Identifier les parties intéressées, besoins et attentes
	Réunion comité d’exécution,
Sondage Google Form,
mail
	
	
	
	
	
	

	
	
	A2.3
	Mettre à jour des rapports de l’auto-éval institutionnelle
	Rapport Comité qualité
	
	
	
	
	
	

	R3
	Plan d’orientation stratégique (POS)
	A3.1
	Etablir les priorités de développement
(Analyse stratégique)
	Réunions
Comité
d’exécution et
Expert
	
	
	
	
	
	

	
	
	A3.2
	Déterminer les objectifs stratégiques
	Réunions
Comité
d’exécution, ateliers,
Séminaire université
	
	
	
	
	
	

	
	
	A3.3
	Formuler le plan d’orientation stratégique (POS)
	
	
	
	
	
	
	

	R4
	Plan d’action stratégique (performance)
	A4.1
	Traduire les stratégies en plan d’action stratégique (PAS)
	
	
	
	
	
	
	

	
	
	A4.2
	Identifier les indicateurs de mesure des performances
	
	
	
	
	
	
	

	R5
	Proposition complète de la note (NC)
	A5.1
	Préparer la NC
	comité pilotage
	
	
	
	
	
	

	
	
	A5.2
	Informer les parties prenantes
	Réunion, mail
	
	
	
	
	
	

	
	
	A5.3
	Conférence
	Présentation Rapport
	
	
	
	
	
	

	
	
	A5.4
	Soumettre la NC et préparer la mise en œuvre de la PC
	Courrier, réunion comité pilotage
	
	
	
	
	
	

1 : Premier mois de la phase préparatoire du projet. Indiquer la date du démarrage et de l’achèvement du résultat par un symbole de votre choix (Exemple : X).
[bookmark: _Toc2544534]Equipe projet.
Identifier l’équipe chargée de la mise en œuvre de la phase préparatoire ; préciser les rôles et responsabilités de chacun (qui est redevable et pour quoi ?).
Tableau récapitulatif de la participation du personnel administratif et de recherche lors de la phase préparatoire

	Personnel
	Qualité
	Rôle dans la phase préparatoire
	Activité
(en semaines)

	PHU Fethi Maatouk
	Membre du comité de pilotage
	- valider les grandes orientations du projet.
- affecter les ressources nécessaires.
- suivre le projet et décider du lancement des travaux.
- cadrer et valider les travaux.
	7

	PHU Faten Ben Amor
	
	
	

	PHU Ahlem Baaziz
	
	
	

	PHU Sonia Zouiten
	
	
	

	PHU Belhassen Harzallah
	
	
	

	PHU Lamia Oualha
	
	
	

	Mr Ridha Ben Abdelhafidh
	
	
	

	Mme Manel Hassani
	Membre du comité d’exécution
	gestion administrative du projet
	7

	Mr Nader Kraiem
	
	Gestion financière du projet.
	

	Mme Olfa Aloulou
	
	chargée de la passation des marchés.
	

	R Anis Boubaker
	
	Chargée de la communication interne et externe
	

[bookmark: _Toc514179874][bookmark: _Toc2544535]Budget.
Fournir un tableau récapitulatif des moyens sollicités pour la réalisation de la phase préparatoire (classés selon les rubriques des dépenses éligibles) ainsi qu’une estimation des frais correspondants.
Tableau récapitulatif des ressources sollicitées lors de la phase préparatoire
 (pour chaque catégorie de dépenses éligibles)
	RUBRIQUES DE DEPENSES
	TOTAL AVANCE PAQ-CR2S
(en Dinars)
	Participation de FMDM

	Assistance technique (services de consultants)
	25.000
	

	Biens et services
	Documentation
	
	3.000

	
	Petit matériel
	
	5.000

	Renforcement
de capacités
	Formation et certification
	25.000
	

	
	Séminaires/congrès
	20.000
	

	
	Mobilité (déplacement/stages)
	5.000
	

	Autres (à préciser)
	
	

	TOTAL DES COUTS PHASE PREPARATOIRE (en dinars tunisiens)
	75.000
	8.000

[bookmark: _Toc2544536]Livrables.
Fournir un tableau récapitulatif des livrables (activités préparatoires) précisant la dénomination, la référence du livrable attendu dont il relève, le responsable du livrable, le type de livrable11, le niveau de diffusion12 préconisé et la date de livraison (estimée en mois à partir du démarrage du projet).
Tableau récapitulatif des livrables de la phase préparatoire
	Livrables
	Responsable
	Type[footnoteRef:6] [6: Utiliser les codes suivants : R (document, rapport), DEC (Site web, étude de marché, action presse et média, vidéo, etc..), AUTRE (Logiciel, schéma technique, etc...)]

	Date de livraison

	Réf.
	Titre
	
	
	

	L1.1
	Lettres d’engagement du Président de l’U.M, des doyens et des directeurs des EES.
	Président de l’U.M, des doyens et des directeurs des EES.
	R
	fin Mars

	L1.2
	Listes (personnes ressources, experts, consultants..)
	CCP
	R
	

	L1.3
	PV, rapports…
	CQ, CTE..
	R
	

	L2.1
	Rapport des résultats de l’analyse SWOT et PESTEL .
	CTE
	R
	fin Avril

	L2.2
	les outils utilisés pour l’analyse (check liste, questionnaires...)
	CQ, CTE..
	R
	

	L2.3
	résultats des analyses statistiques des données obtenues.
	CTE
	R
	

	L2.4
	Liste des parties intéressées internes et externes
	CTE
	R
	

	L2.5
	Liste des besoins et attentes des parties intéressées
	CTE
	R
	

	L2.6
	les rapports d’auto-évaluation
	CQ
	R
	

	L3.1
	Liste des orientations stratégiques et des objectifs qui en découlent.
	CP
	R
	fin Mai

	L3.2
	énoncé définitif de la vision, la mission et des valeurs de l’UM
	CP
	R
	

	L3.3
	Plan d’Orientation Stratégique (POS)
	CP
	R
	

	L3.4
	Approbation des partenaires du projet sous forme de (PV, lettre,..)
	CTE
	R
	

	L4.1
	Une copie du PAS
	CTE
	R
	fin Juin

	L4.2
	Cartographie des processus
	CTE
	R
	

	L4.3
	Fiche de processus
	CTE
	R
	

	L4.4
	Description de fonction du pilote de processus.
	CTE
	R
	

	L4.5
	les méthodes pour surveiller, mesurer, évaluer et modifier les processus.
	CTE
	R
	

	L4.6
	Résultats de faisabilité des indicateurs SMART
	CTE
	R
	

	L5.1
	Une copie de la proposition complète du projet PAQ-DGSE.
	CP
	R
	fin Juillet

	L5.2
	Affiches, invitations, liste des présents.
	CTE
	R
	

	L5.3
	PV du Conseil de l’établissement
	CP
	R
	

	L5.4
	Lettre d’affectation des membres de l’Unité de Gestion du PAQ-DGSE
	CP
	R
	

	CPP : Comité de Pilotage du Projet CQ : Comité Qualité, CTE : Comité Technique d’Exécution

[bookmark: _Toc76897434][bookmark: _Toc494604020][bookmark: _Toc2544537][bookmark: _Toc451831830][bookmark: _Toc452812024][bookmark: _Toc453384638][bookmark: _Toc456500697][bookmark: _Toc514166850]DOCUMENT A ANNEXER A LA NOTE CONCEPTUELLE & CHECK LIST.
Rappel. Les notes conceptuelles seront remises en 03 exemplaires et CD-Rom au Ministère de l’Enseignement Supérieur et de la Recherche Scientifique (Bureau d’Ordre Central), Boulevard Ouled Haffouz, 1030 Tunis et selon le calendrier fixé dans les termes de référence.
Le dossier de candidature comportera (Check list ci-dessous):
	Documents à annexer à la note conceptuelle
	Vérification
·

	1. Le canevas électronique de la Note Conceptuelle dûment complété et visé par le représentant légal de l’établissement candidate et du coordonnateur du projet.
	·

	2. Le procès-verbal du conseil de l’établissement avec avis du conseil de l’établissement et l’engagement de l’établissement à soutenir le projet dans son exécution.
	Le P.V sera envoyé après la prochaine réunion du conseil de l’établissement.

	3. Une liste des projets réalisés (ou en cours) auxquels l’établissement a participé dans le domaine concerné. Ce document devrait préciser le niveau de participation (Chef de projet, membre, autre)
	·

	4. Les curriculums vitae (concis) des membres de l’équipe du projet démontrant les compétences et projets aux quels ils ont déjà participé dans le domaine concerné pour bien montrer la pertinence des ressources humaines impliquées.
	·

[image:]
PAQ-PromESSE

16

[bookmark: _Toc20163417][bookmark: _Toc494604019][bookmark: _Toc76897401][bookmark: _Toc453384618][bookmark: _Toc513737156][bookmark: _Toc514166831]Tableau synthétique du projet.

Tableau des Objectifs.

	Objectifs
	Indicateurs

	
	Indicateur(s)
& Description sommaire[footnoteRef:7] [7: Les indicateurs permettent de savoir si l’objectif du projet a été atteint. Les indicateurs devront être en nombre limité. Sachant que le domaine est constitué de plusieurs champs, et chaque champ de plusieurs résultats, il s’agit ici d’identifier les indicateurs les plus pertinents pour atteindre l’objectif spécifique par domaine. Il n’est pas attendu d’indicateurs d’impacts, qui seraient trop complexes ou peu pertinents (par exemple, le taux d’insertion des diplômés ne dépend pas uniquement de l’université/EESR, et encore moins du succès du PAQ-DGSE).]

	Valeur
de base

	Valeur
mi-parcours
	Valeur
Fin de projet
	Valeur
Pérennité
(2 années après la fin du projet)
	Sources de Vérification

	Objectif Global[footnoteRef:8] : [8: L’objectif global est celui que l’Université/EESR souhaite poursuivre et auquel ce PAQ-DGSE va contribuer partiellement (en quoi le renforcement de sa capacité de gestion pourra lui permettre d’atteindre ses missions ?).]

	
	
	
	
	
	

	Objectif(s) spécifique(s)[footnoteRef:9] [9: Changement dans la façon d'agir des bénéficiaires du projet. Prévoir un objectif spécifique pour chacun des 04 Domaines prioritaires arrêtés pour cet appel.]

	
	
	
	
	
	

	Domaine 1.
	
	
	
	
	
	

	Domaine 2.
	
	
	
	
	
	

	Domaine 3.
	
	
	
	
	
	

	Domaine 4.
	
	
	
	
	
	

	Autres (à préciser[footnoteRef:10]) [10: Par exemple un objectif se rapportant aux mesures transversales pour une gestion optimale du Projet : Renforcement de l’impact des résultats, Renforcement de la Gestion du projet, etc.
]

	
	
	
	
	
	

Tableau des Résultats[footnoteRef:11]. [11: Fournir un tableau de résultats pour chaque Domaine proposé. Les résultats se rapporteront à chacun des champs prioritaires et éligibles à cet appel (Cf. Termes de référence du PAQ-DGSE).]

	Résultats du Projet[footnoteRef:12] [12: Produits & services assurés grâce aux activités du Projet.]

	Indicateurs de résultats

	
	Les indicateurs doivent renseigner sur les caractéristiques essentielles de chaque résultat
	Valeur de base

	Valeur fin de projet
	Sources de Vérification

	R1 :
	
	
	
	

	R2 :
	
	
	
	

	R3 :
	
	
	
	

49

[bookmark: _Toc20163418]PRESENTATION SOMMAIRE DU PROJET
[bookmark: _Toc20163419]Description du contexte
Décrire brièvement le contexte dans lequel les activités seront conduites et le rôle des principaux acteurs et parties prenantes.
L’exposé sommaire de l’auto évaluation de l’institution candidate et du diagnostic stratégique de l’établissement dont elle relève au moment de la soumission de la NC facilitera la compréhension du contexte dans lequel le projet a été identifié et sera mis en exécution.
Les candidats sont invités à indiquer les enseignements tirés d’autres projets/programmes mis en œuvre dans d’autres secteurs ou environnement similaires (extraits d’études et de comptes- rendus d’évaluation).
[bookmark: _Toc514179846][bookmark: _Toc20163420]DONNEES RELATIVES A L’organisation, les activites et l’environnement economique
Il s’agit de présenter succinctement l’institution candidate et fournir les données suivantes, obligatoires. Des données supplémentaires peuvent également être fournies si pertinentes.
· Organisation : Statut, organigramme (à la soumission), etc.
· Ressources humaines (Personnel d’enseignement et de recherche, administratif, technique, etc.) : Effectifs et répartition, taux d’encadrement (cadres/ouvriers), etc.
· Infrastructure & équipements.
· Budget (alloué durant les 3 dernières années)
· Etablissements sous la tutelle de l’établissement, effectifs d’étudiants, effectifs d’enseignants, etc.
· Activités de formation, de recherche, prestation de services aux étudiants (également administratifs et enseignants, principaux bénéficiaires
· Environnement économique et partenaires académiques et professionnels.

[bookmark: _Toc20163421]Définition du problème et pertinence
Expliciter les problématiques que la proposition cherche à résoudre et identifier la population affectée par celle-ci. Le problème devrait être en relation avec les résultats de l’analyse stratégique. Rechercher les causes de ce problème (indiquer 3 à 4 causes au maximum) et expliquer comment ces causes ont une relation de cause à effet avec la problématique à traiter. Proposer une solution au problème et en donner les principales composantes.

A. OBJECTIFS GENERAUX.
Établir l’objectif général[footnoteRef:13] du projet ; celui-ci devrait mentionner les résultats et les impacts à moyen terme attendus par l’institution. [13: Amélioration d'une situation souhaitée par les bénéficiaires et à laquelle le projet contribue partiellement]

B. OBJECTIFS SPECIFIQUES.
Établir le(s) objectif(s) spécifique(s) poursuivis par le Projet, en particulier les objectifs liés aux services ou produits à fournir par le projet. Les objectifs spécifiques doivent permettre un changement dans la façon d’agir des bénéficiaires du projet et qu’ils doivent être définis en terme de temps et mesurables au moyen d’indicateurs de performance. Idéalement, définir un objectif spécifique pour chaque domaine prioritaire.

C. PERTINENCE
Expliquer la compatibilité de la problématique que le projet compte résoudre avec les objectifs du PAQ-DGSE et ceux du Projet de modernisation de l’enseignement supérieur en soutien à l’employabilité[footnoteRef:14] (PromESsE). [14: Cf. les termes de références de l’appel à proposition.]

Indiquer comment l’institution candidate a contribué à la préparation du PAQ-DGSE de son université de tutelle ou DGET et quels sont les complémentarités, les synergies et la mutualisation des ressources avec le PAQ-DGSE de l’établissement de tutelle ou DGET.

D. BENEFICIAIRES CIBLES DE L’ALLOCATION
· Indiquer les bénéficiaires directs du sous projet
· Indiquez la manière avec laquelle ces bénéficiaires ont été associés dans l’analyse des problématiques et la recherche de leurs causes d’une part et celle avec laquelle ils vont être impliqués dans la mise en œuvre de projet.
· Analyser sommairement les questions d’équité concernant les groupes vulnérables en particulier les données relatives au statut socio-économique des bénéficiaires par genre et groupes vulnérables (santé, éducation, revenus, etc., même sommairement) et proposer des solutions pour prendre en considération ces aspects.

E. [bookmark: _Toc388009283]PARTENARIAT
Si applicable, expliquer pourquoi vous comptez vous associer avec les partenaires proposés ainsi que les avantages attendus d’une telle association: leurs aptitudes et savoir-faire spécifique, leur expérience antérieure pertinente, les contacts profitables au projet, et nécessaires à la réalisation de l’objectif du projet, etc. ainsi que la complémentarité attendue d’une telle association.
Pour chaque partenaire, préciser :
· Les rôles et responsabilités ainsi que les compétences qui seront mises à la disposition du Projet
· une liste de projets auxquels ils ont déjà participé dans le secteur concerné.

[bookmark: _Toc388009284][bookmark: _Toc20163422]PARTIE III. ENVERGURE DU PROJET
[bookmark: _Toc388009285][bookmark: _Toc20163423]RESULTATS ATTENDUS & RESPONSABILITES 	
Les résultats attendus sont des produits et services assurés grâce aux activités du projet et qui doivent apporter des réponses aux causes de la problématique traitée. Les résultats (matériels, immatériels ou organisationnels) doivent rester durables après la fin du projet.
Pour chaque domaine prioritaire, décrivez sommairement les résultats attendus du projet (le nombre de résultats dépend de l’envergure du projet) et démontrez que l’atteinte de ces résultats permet la réalisation de l’objectif spécifique du projet.
Ces résultats devraient être décrits dans le temps et un responsable devrait être désigné pour chaque résultat.
[bookmark: _Toc388009286][bookmark: _Toc20163424]INDICATEURS DE RESULTATS
Les indicateurs de résultats sont des instruments de contrôle et de gestion du projet ; ils mesurent le degré de réalisation des résultats et l’utilisation efficace des ressources.
1) Donner un indicateur de mesure pour chaque résultat ; indiquer sommairement le moyen de le calculer.
· Une valeur de base sera indiquée pour chaque indicateur quantifiant ainsi la situation actuelle.
· Identifier, pour chaque indicateur, la nature et la source des données à collecter, la provenance de l’information, la périodicité de la collecte des données et la périodicité de l’analyse de l’indicateur et son évaluation.
2) Prévoir une activité pour la collecte et l’analyse de ces indicateurs (ressources nécessaires) ;
3) Le nombre d’indicateurs dépendra de l’envergure du projet ; les présenter sous forme de tableau (voir modèle proposé ci-dessous).
4) Les indicateurs devraient permettre l’alimentation des indicateurs du PAQ et plus généralement du Projet de Modernisation de l’Enseignement Supérieur en soutien à l’Employabilité (PromESsE) dans lequel s’inscrit ce volet du PAQ (Cf. Annexe 2 des termes de référence).

En particulier, toutes les propositions incluront un système de suivi de la qualité interne, comprenant une enquête de satisfaction auprès des bénéficiaires.

Tableau des indicateurs
	
OBJECTIFS SPECIFIQUES

	
RESULTATS
ATTENDUS
	
INDICATEURS DE RESULTATS
	
ACTIVITES&RESSOURCES
NECESSAIRES A LA COLLECTE ET L’ANALYSE DE L’INDICATEUR

	OS1.
	R1.
	
	

	
	R2.
	
	

	OS2.
	
	
	

	
	
	
	

[bookmark: _Toc76897396]
[bookmark: _Toc388009287][bookmark: _Toc20163425]HYPOTHESES ET RISQUES
Indiquer les situations, évènements, règlementation/normes susceptibles d’influer la réalisation des résultats attendus et l’atteinte des objectifs. Il y lieu de distinguer les risques internes (au partenariat) et les risques externes. Dans chaque cas, la proposition devrait inclure des mesures pour les anticiper et les atténuer.

[bookmark: _Toc20163426][bookmark: _Toc388009288]PARTIE IV. DOCUMENT A ANNEXER A LA NOTE CONCEPTUELLE

Les Notes Conceptuelles (NC) seront remises par l’établissement et/ou la DGET et sous les formats suivants :
· 02 exemplaires (version papier) et un CD-Rom au Ministère de l’Enseignement Supérieur et de la Recherche Scientifique, Boulevard Ouled Haffouz, 1030 Tunis (Bureau d’Ordre Central)
· Une copie numérique de la Note Conceptuelle est à envoyer par mail à l’adresse : promesse.paq@gmail.com
Le dossier de soumission des Notes Conceptuelles devrait obligatoirement comporter les pièces suivantes :
· Le canevas de la NC dûment complété (et annexes) et visé par l’ensemble des parties concernées (Institution candidate, Université de tutelle ou DGET et partenaires si applicable).
· Le procès-verbal du conseil scientifique de l’établissement EESR/ISET comportant l’avis du conseil scientifique et l’engagement de l’établissement à soutenir le projet dans son exécution. Il est à noter que l’avis du conseil scientifique de l’établissement n’est pas obligatoire à ce stade.
· les curriculums vitae (concis) des membres de l’équipe du projet (selon le modèle joint aux termes de référence de l’appel à propositions); et
· Une liste des projets réalisés (ou en cours) auxquels l’institution candidate a participé dans l’un des domaines prioritaires.
[image:]
 [image:]
 PAQ-PromESSE PAQ-DGSE

Pensez à la Nature : imprimez seulement quand c'est nécessaire ! Think of Nature : print only if necessary !
Par souci de protection de l’environnement, les documents annexes
de cette note sont joints dans un fichier numérique.
 Merci de votre compréhension.

[bookmark: _Toc20163427]ANNEXE
[bookmark: _Toc20163428]Annexe 1. Curriculum Vitae (BREF) des membres porteurs du projet PAQ-DGSE

	Modèle de CV pour les équipes candidates aux allocations du PAQ

	Nom et prénom de l’expert :
	

	Date de naissance :
	
	Nationalité :
	

Niveau d’études :

	Institution (Dates : début – fin)
	Diplôme(s) obtenu(s)/Discipline/Spécialité

	
	

	
	

	
	

	
	

	
	

Compétences clés :

Affiliation à des associations/groupements professionnels :

Autres formations

Langues : (bon, moyen, passable)

	Langue
	Lu
	Parlé
	Écrit

	
	
	
	

	
	
	
	

	
	
	
	

Expérience professionnelle :

	Depuis - Jusqu’à
	Employeur
	Poste

	
	
	

	

	
	

	

	
	

	

	
	

	

	
	

Compétences spécifiques de l’intervenant exigées dans le cadre de leur mission

J'ATTESTE, EN TOUTE BONNE CONSCIENCE, QUE LES RENSEIGNEMENTS SUSMENTIONNÉS REFLÈTENT EXACTEMENT MA SITUATION, MES QUALIFICATIONS ET MON EXPÉRIENCE.
JE M'ENGAGE À ASSUMER LES CONSÉQUENCES DE TOUTE DÉCLARATION VOLONTAIREMENT ERRONÉE.

... DATE: JOUR / MOIS / ANNÉE
[Signature du consultant]

Doyen

Conseil scientifique

Conseil de discipline

Direction des études

Direction des stages

Départements

Sectétariat général

Doyen

Direction des études

Conseil
 scientifique

Départements

Conseil de discipline

Bibliothèque

 Laboratoires

Recherche scientifique

Direction des stages

Secrétariat général

Ressources humaines

Finances & achat

Scolarité

Reprographie

Entretien

Ressources matérielles

Doyen

Effectif étudiant 2019-2020
Nbre	F	G	F	G	F	G	F	G	F	G	F	G	F	G	1	2	3	4	5	6	Total	169	75	150	70	171	44	198	60	166	65	216	53	1070	367	
Evolution de l'effectif étudiant Niveau 1	2019-2020	2018-2019	2017-2018	244	269	258	Evolution de l'effectif étudiant Niveau 2	2019-2020	2018-2019	2017-2018	220	207	245	Evolution de l'effectif étudiant Niveau 3	2019-2020	2018-2019	2017-2018	215	249	246	Evolution de l'effectif étudiant Niveau 4	2019-2020	2018-2019	2017-2018	258	257	282	Evolution de l'effectif étudiant Niveau 5	2019-2020	2018-2019	2017-2018	231	271	246	Evolution de l'effectif étudiant Niveau 6 	2019-2020	2018-2019	2017-2018	269	236	240	Evolution de l'effectif étudiant Total 	2019-2020	2018-2019	2017-2018	1437	1489	1517	

2019-2020	PHU	MCAgr.HU	AHU	PES	MC	MA	ASS	PCC	Total	61	23	45	3	2	5	2	4	145	2018-2019	PHU	MCAgr.HU	AHU	PES	MC	MA	ASS	PCC	Total	59	22	40	2	2	5	3	4	137	2017-2018	PHU	MCAgr.HU	AHU	PES	MC	MA	ASS	PCC	Total	57	20	37	2	2	5	3	4	130	19-20	Corps A	Corps B	PPC	Total	89	52	4	145	18-19	Corps A	Corps B	PPC	Total	85	48	4	137	17-18	Corps A	Corps B	PPC	Total	81	45	4	130	2019-2020	E.Etu.	E.Ens	TE	1437	145	10	2018-2019	E.Etu.	E.Ens	TE	1489	137	11	2017-2018	E.Etu.	E.Ens	TE	1517	130	12	Ingénieur 	2019-2020	2018-2019	2017-2018	0	0	0	Administrateurs	2019-2020	2018-2019	2017-2018	16	19	19	Techniciens	2019-2020	2018-2019	2017-2018	18	20	20	Ouvriers 	2019-2020	2018-2019	2017-2018	32	36	36	Total	2019-2020	2018-2019	2017-2018	66	75	75	image3.jpg

image4.png

image5.emf
paq@mes.rnu.tn paq@mes.rnu.tn

image6.png

image7.png
- Le Do‘ven'
Pr. Fethi Maatouk

I

image8.jpeg

image9.png

image10.jpg

image1.png

image2.png
e I

