
PLAN STRATÉGIQUE
DE DÉVELOPPEMENT

DU CAMES
2015-2019
[AVRIL 2013]

CONSEIL AFRICAIN ET MALGACHE POUR L’ENSEIGNEMENT SUPERIEUR

2015-2019
[AVRIL 2013]

PLAN STRATÉGIQUE
DE DÉVELOPPEMENT

DU CAMES

AVANT-PROPOS ...7
MOT DU SECRETAIRE GENERAL..9
SIGLES ET ABRÉVIATIONS ...11
RÉSUMÉ EXÉCUTIF..13
INTRODUCTION..17

I. CONTEXTE ..23

II. MISSION, VALEURS ET VISION ..25

2.1 Mission ..25
2.2 Valeurs ...25
2.3 Vision ...26

III. ANALYSE-DIAGNOSTIC DE L’ENVIRONNEMENT28

IV. ORIENTATIONS STRATEGIQUES ...30

V. MISE EN ŒUVRE...41

5.1 Dispositif institutionnel de pilotage et de gestion41
5.2 Suivi-évaluation...41
5.3 Chronogramme..41

VI. CONTRAINTES ET RISQUES...43

6.1 Contraintes ..43
6.2 Risques...44

VII. BUDGET...45

VIII. STRATEGIE DE MOBILISATION DES RESSOURCES47

ANNEXE 1 : Chronogramme de réalisation du plan stratégique
sur cinq (5) ans..48

ANNEXE 2 :« Assurance Qualité pour l’enseignement Supérieur
et la Recherche dans l’espace CAMES »...50

2015-2019

5

S o m m a i r e

Avant-propos

Le CAMES est une organisation régionale
intergouvernementale dont la création a été décidée par la
Conférence des Chefs d’Etats des pays membres de
l’Organisation Commune Africaine et Malgache (OCAM),
tenue à Niamey (Niger) les 22 et 23 janvier 1968. La
Convention relative à son statut et son organisation a été
signée par seize (16) Chefs d’Etat ou de Gouvernement,
le 26 Avril 1972 à Lomé (Togo).

Le CAMES compte aujourd’hui 19 pays membres
répartis entre l’Afrique Centrale, l’Afrique Occidentale, la
Région des Grands Lacs et de l’Océan Indien. Cette
Institution est reconnue pour sa crédibilité et considérée comme un modèle
réussi d’intégration panafricaine en matière de mutualisation des ressources
de l’enseignement supérieur et de la recherche.

Le CAMES ne s’est jamais doté d’un plan institutionnel de développement.
Le présent plan, qui est le premier, est le fruit d’échanges et de réflexions au
sein du Conseil et de consultations externes. Il précise les missions, les valeurs
et la vision du CAMES, ses grands objectifs stratégiques et les actions
nécessaires à leur réalisation. Il vise à mettre en cohérence ses missions et ses
programmes avec les nouveaux développements que connaissent aujourd’hui
l’enseignement supérieur et la recherche en Afrique mais aussi, à affirmer son
rôle de pionnier dans l’intégration de ces secteurs et dans la construction de
l’espace africain de l’enseignement supérieur.

Le CAMES, soucieux de promouvoir la qualité, l’efficacité, la pertinence
et l’efficience dans les systèmes d’enseignement supérieur et de recherche
dans son espace, œuvre aussi activement en faveur de l’égalité d’accès à
l’enseignement supérieur, afin de garantir une visibilité et une appropriation
plus large de ses programmes et projets.

C’est cette quête d’excellence et d’équité qui enjoint aujourd’hui le
CAMES à se doter d’un plan stratégique pour la période 2015-2019. Sont
proposées dans ce plan, plusieurs actions engageant une réorganisation
organique et d’importantes ressources.

Je voudrais, en ma qualité de Président du Conseil des Ministres, tout
d’abord, remercier et exprimer toute ma reconnaissance aux gouvernements
des Etats membres, aux partenaires techniques et financiers, aux universités
de l’espace et à tout le personnel du CAMES pour leurs contributions diverses
au développement du CAMES et à la réalisation de ses activités. Je voudrais
ensuite dire que la réussite de ce plan dépend, à l’évidence, du soutien et de
l’engagement de tout un chacun, sur lesquels je compte.

Je souhaite qu’à l’évaluation de la mise en œuvre de ce plan en 2019, les
objectifs fixés auront été atteints, avec le concours judicieux et volontariste
de tous.

AVANT-PROPOS

7

M. Ibrahima Cissé, Ministre de
l’enseignement supérieur et de la

recherche scientifique de Côte
d’Ivoire, Président en exercice du
Conseil des Ministres du CAMES

Mot
du Secrétaire Général

Lors de ma campagne pour l’élection du Secrétaire
Général en 2009, j’avais promis de doter le CAMES,
pour la première fois de son existence, d’un plan
stratégique devant lui permettre d’agir sur le futur,
d’amplifier particulièrement sa dimension de conseil,
mais aussi d’affirmer son rôle de leader dans l’intégration
des systèmes d’enseignement supérieur et de recherche
en Afrique.

Le présent plan stratégique, qui couvre la période 2015-
2019, illustre un changement de politique managériale. En adéquation avec
la mission, les valeurs et la vision du CAMES, en tenant compte de ses forces
et faiblesses, mais également des facteurs externes susceptibles d’affecter
négativement ou positivement son développement institutionnel, sept (7)
axes stratégiques ont été retenus :

– Doter le CAMES d’un code d’éthique et de déontologie ;

– Moderniser la gouvernance ;

– Doter le CAMES d’une doublure virtuelle dénommée programme
silhouette du CAMES;

– Renforcer la démarche qualité :

• dans tous les activités et programmes du CAMES ;

• dans les Universités et les Centres de recherche des pays membres ;

– Soutenir et valoriser la formation, la recherche et l’innovation ;

– Développer des synergies, des partenariats et des programmes innovants ;

– Accroître le rayonnement et la visibilité du CAMES.

Le plan précise également les actions nécessaires à la réalisation des objectifs
fixés.

Malgré l’ambition qui est la nôtre, ce plan quinquennal ne prend pas en
compte toutes les faiblesses identifiées par l’état des lieux qui est fait du
CAMES, pour tenir compte de sa faisabilité future qui reste pour l’instant
tributaire en grande partie, de la réactivité des Etats dans le paiement de leurs
contributions. A titre d’illustration, le renforcement de l’organigramme du

MOT DU SECRÉTAIRE GÉNÉRAL

9

Pr. Bertrand Mbatchi,
Secrétaire général du CAMES

CAMES, par la création de nouvelles directions par exemple, n’est pas
envisagé à cette étape.

L’élaboration d’un plan stratégique doit être l’œuvre de tous les acteurs d’une
institution. C’est pourquoi les Etats membres du CAMES, les établissements
d’enseignement supérieur et de recherche, les partenaires scientifiques
techniques et financiers et le personnel du CAMES ont été impliqués dans
son élaboration.

En ma qualité de Secrétaire général du CAMES, je voudrais renouveler notre
reconnaissance à toutes les bonnes volontés pour leurs contributions à
l’élaboration de ce plan.

Mes remerciements s’adressent particulièrement aux Ministres en charge de
l’enseignement supérieur et de la recherche pour la confiance qu’ils ont
placée en ma personne.

Cette gratitude, je la témoigne aussi envers les Recteurs ou Présidents des
Universités et Directeurs des centres nationaux de recherche, pour leur
disponibilité et leur engagement à nos côtés.

J’exprime également ma reconnaissance aux partenaires scientifiques,
techniques et financiers dont les contributions nous ont permis de réussir
l’élaboration de ce plan.

Je remercie enfin tout le personnel du CAMES pour son dévouement et pour
sa participation enthousiaste à l’élaboration du plan. Qu’il sache que je
compte sur lui pour sa mise en œuvre.

Le succès de ce plan dépendra de l’implication effective de tous les acteurs
ou partenaires du CAMES. Aussi, je vous invite à oser, à agir et à évaluer
pour rebondir.

MOT DU SECRÉTAIRE GÉNÉRAL

10

Fondation pour le renforcement des capacités en Afrique

Assurance Qualité

Association des Universités Africaines

Agence Universitaire de la Francophonie

Banque Africaine pour le Développement

Banque centrale des Etats d’Afrique de l’Ouest.

Banque de développement des Etats d’Afrique Centrale

Conseil Africain et Malgache pour l’Enseignement Supérieur

Comité Consultatif Général

Comités Consultatifs Interafricains

Communauté Economique des Etats de l’Afrique de l’Ouest

Communauté Economique des Etats d’Afrique Centrale

Communauté Economique et Monétaire de l’Afrique Centrale

Centre d’Information et de Documentation du CAMES

Comité des Partenaires au Développement

Centre de Recherche pour le Développement International

Centre Régional d’Évaluation en Santé et d’Accréditation

Conférence des Recteurs des Universités Francophones d’Afrique et de l’Océan Indien

Conférence des Recteurs des Universités et Responsables des Organismes de Recherche d’Afrique Centrale

Comité de Rédaction du Plan Stratégique par les Experts

Comités Techniques Spécialisés

Ecole Africaine des Métiers de l’Architecture et de l’Urbanisme

Formation Ouverte et à Distance

Institut Panafricain de Gouvernance Universitaire

Institut pour la Recherche et le Développement

Licence-Master-Doctorat

Organisation Commune Africaine et Malgache

Organisation Internationale de la Francophonie

Ordre International des palmes académiques du CAMES

Programme Reconnaissance et Equivalence des Diplômes

Ressources d’Education Libre

Termes De Référence

Technologies de l’Information et de la Communication

Technologies de l’Information et de la Communication pour l’Éducation

Union Africaine

Union Economique et Monétaire Ouest Africaine

Organisation des Nations Unies pour l’Education, la Science et la Culture

ACBF

AQ

AUA

AUF

BAD

BCEAO

BDEAC

CAMES

CCG

CCI

CEDEAO

CEEAC

CEMAC

CID-CAMES

CPD

CRDI

CRESAC

CRUFAOCI

CRUROR/AC

COREPSE

CTS

EAMAU

FOAD

IPAGU

IRD

LMD

OCAM

OIF

OIPA

PRED

REL

TDR

TIC

TICE

UA

UEMOA

UNESCO

S i g l e s & A c r o n y m e s

11

RÉSUMÉ
EXÉCUTIF

– Le Conseil Africain et Malgache pour l’Enseignement Supérieur a été
créé le 23 janvier 1968 par la Convention de Niamey. Cette création fait
suite à la volonté des pays membres de l’OCAM de disposer d’une
institution facilitatrice et intégrative de leurs systèmes d’enseignement
supérieur et de recherche en vue d’accélérer leur développement socio-
économique.

– Le présent plan stratégique qui s’inscrit dans cette vision, est conçu pour
être un programme spécial, une feuille de route, une référence, pour les
cinq années à venir, pour l’Institution elle-même, ainsi que pour les
universités et les centres de recherche de son espace.

– Ce plan stratégique couvre la période 2015-2019. En accord avec les défis
à relever conformément aux missions de l’Institution, et en prenant en
compte les différents contextes universitaire, scientifique, socio-
économique et politique à l’échelle continentale et mondiale, sept (07)
axes stratégiques ont été retenus :

• l’élaboration d’un code d’éthique et de déontologie du CAMES
qui décline le cadre de valeurs dans lequel le travail et l’expertise
sous ses différentes formes sont réalisés au CAMES. Il reflète la
« marque CAMES » et renforce le lien de confiance entre ses
différents partenaires ;

• la modernisation de la gouvernance pour une plus grande
efficacité et une transparence dans la gestion de son administration
et de ses programmes;

• la réalisation d’une doublure virtuelle afin d’assurer une plus
grande visibilité et d’éviter l’isolement intellectuel professionnel,
en promouvant la mobilité des connaissances, en accroissant
l’accès à moindre coût aux ressources documentaires et en
facilitant les échanges institutionnels ;

• le renforcement de la démarche qualité dans toutes les activités
et programmes du CAMES ainsi que dans les pays membres
en vue de promouvoir des systèmes éducatifs et de recherche
efficaces et efficients ;

• le soutien et la valorisation de la formation, la recherche et
l’innovation afin d’accroitre l’efficacité et la pertinence des offres
de formation, des activités de recherche et de l’innovation en
cohérence avec la demande sociale des Etats ;

RÉSUMÉ EXÉCUTIF

13

• le développement de synergies, des partenariats et des
programmes innovants afin d’optimiser les ressources
disponibles, de mutualiser les efforts, en vue d’accroître la
pertinence des actions du CAMES, tout en évitant la duplication ;

• le renforcement du rayonnement et de la visibilité du CAMES
afin de renforcer la position centrale de l’Institution, dans
l’exécution des missions pour lesquelles elle jouit déjà d’une
légitimité politique, juridique et organisationnelle.

– Les risques et contraintes identifiés pour la mise en œuvre de ce plan sont
indéniables. Quatre (04) nous paraissent essentiels, à savoir les risques
d’inappropriation du plan, d’insuffisance de ressources financières, de
duplication des activités faute d’une bonne coordination, et d’isolement
intellectuel et professionnel.

– Pour maîtriser ces quatre risques, il importe d’assurer une très large
diffusion et restitution du plan auprès de tous les acteurs, la libération
effective et en temps opportun des contributions des Etats, propice à un
engagement plus large de toutes les autres parties prenantes, ainsi qu’une
bonne clarification des missions du CAMES auprès des partenaires au
développement en vue d’emporter leur adhésion. Aussi, une politique
spécifique visant à ouvrir davantage le CAMES sur d’autres institutions
et partenaires au développement constituera un grand atout.

La réalisation des objectifs spécifiques identifiés dans le cadre du présent
plan s’étend sur une période de cinq ans et est estimée à
16.727.284.828 FCFA, avec la déclinaison budgétaire suivante sur chaque
axe du plan :

• doter le CAMES d’un code d’éthique et de déontologie :
56.326.700 FCFA ;

• moderniser la gouvernance : 276.070.000 FCFA ;

• doter le CAMES d’une doublure virtuelle : 993.850.000 FCFA ;

• promouvoir la démarche qualité dans l’espace CAMES :
12.839.559.913 FCFA ;

• soutenir et valoriser la formation, la recherche et l’innovation :
503.930.000 FCFA ;

• développer des synergies, des partenariats et des programmes innovants :
1.979.123.215 FCFA ; 

• accroître le rayonnement et la visibilité du CAMES : 78.425.000 FCFA.

Ce budget permettra de hisser l’enseignement et la recherche dans l’espace
CAMES à un niveau de qualité favorable à l’émergence socio-économique
des Etats membres.

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

14

« Pour un Enseignement
Supérieur et une Recherche

de qualité au service
du développement des pays

membres ! »

INTRODUCTION

1- L’Afrique a l’ambition de faire partie des continents développés grâce,
entre autres, à une politique cohérente et volontariste de développement
de ses ressources humaines. N’ayant pas individuellement les moyens de
promouvoir leur potentiel humain, les Etats Africains ont décidé de
renforcer leur coopération en matière d’enseignement supérieur et de
recherche. Pour cela, ils ont pris plusieurs mesures, parmi lesquelles :

(i) la définition de politiques régionales en matière d’enseignement
supérieur qui s’est traduite, entre autres, par l’adoption de la
Convention régionale sur la reconnaissance des études, certificats,
diplômes, grades et autres titres de l’Enseignement supérieur adoptée
à Arusha (Tanzanie) le 05 Décembre 1981 et révisée au Cap (Afrique
du Sud) le 12 Juin 2002 ;

(ii)la création d’écoles Inter Etats comme l’Ecole Africaine des Métiers
de l’Architecture et de l’Urbanisme (EAMAU) de Lomé (Togo) ;

(iii) la création d’organismes régionaux ou sous-régionaux d’appui, de
concertation ou d’évaluation dont le Conseil Africain et Malgache
pour l’Enseignement Supérieur (CAMES).

2- Le CAMES est une organisation régionale créée par la Conférence des
Chefs d’Etats des pays membres de l’Organisation Commune Africaine
et Malgache (OCAM) à Niamey (Niger) en janvier 1968. La Convention
relative à son statut et son organisation a été signée par seize (16) Chefs
d’Etat ou de Gouvernement le 26 Avril 1972 à Lomé (Togo).

3- A ce jour, l’espace CAMES couvre 19 pays membres unilingues
(francophones ou lusophone) ou bilingues (francophone/anglophone ,
francophone/arabophone, et hispanophone/francophone) : BENIN,
BURKINA FASO, BURUNDI, CAMEROUN, CENTRAFRIQUE,
CONGO, COTE D’IVOIRE, GABON, GUINEE, GUINEE-BISSAU,
GUINEE EQUATORIALE, MADAGASCAR, MALI, NIGER,
REPUBLIQUE DEMOCRATIQUE DU CONGO, RWANDA,
SENEGAL, TCHAD et TOGO, répartis entre l’Afrique de l’Ouest,
Centrale, la Région des Grands Lacs et l’Océan Indien.

4- La création du CAMES a été motivée par la nécessité :

(i) d’adapter l'enseignement supérieur et la recherche aux impératifs de
développement socio-économique des Etats ;

(ii)d’obtenir un fonctionnement optimal des établissements, dans le cadre
d’une coopération effective entre les universités, les établissements
d'enseignement supérieur et les centres de recherche ;

INTRODUCTION

17

(iii) de mettre en place des structures et des programmes pertinents, en
cohérence avec les réformes introduites dans les différents degrés de
l’enseignement ;

(iv) d’adapter les programmes d'études aux besoins spécifiques de la
communauté africaine et malgache en tenant compte de ses traditions,
de l'esprit original de ses civilisations, pour un enseignement de
qualité de niveau international ;

(v)de renforcer la collaboration en matière de coordination de
l’enseignement supérieur et de la recherche dans les Etats membres.

5- La traduction dans les faits concrets de ces orientations, a conduit le
CAMES à instituer des programmes, un projet et créer un Centre
d’Information et de Documentation :

(i) Programme Reconnaissance et Equivalence des Diplômes (PRED) ;

(ii)Programme Pharmacopée et Médecine Traditionnelles Africaines ;

(iii) Programme Comités Consultatifs Interafricains (CCI) ;

(iv) Programme Concours d’Agrégation

a. Médecine Humaine, Pharmacie, Odontostomatologie,
Médecine Vétérinaire et Productions Animales ;

b. Sciences Juridiques, Politiques, Economiques et de Gestion ;

(v)Programme de l’Ordre International des Palmes Académiques du

CAMES (OIPA/CAMES) ;

(vi) Projet Assurance Qualité (AQ) ;

(vii) Centre d’Information et de Documentation Joseph KI-ZERBO
(CIDCAMES).

6- Le PRED, créé à Lomé le 26 avril 1972, est investi de la mission
d’accréditation et d’habilitation des diplômes, titres et grades dans
l’espace CAMES, et dans celui des autres pays qui en font la demande.
Afin de renforcer les capacités en ressources humaines et institutionnelles
dans le domaine de l’Assurance Qualité, le PRED est accompagné depuis
2006 par l’organisation régulière d’ateliers francophones de formation
en Assurance-Qualité.

7- Le Programme de Pharmacopée et Médecine Traditionnelles Africaines
a démarré en 1974. Il vise à soutenir :

(i) la recherche axée sur la valorisation des ressources de la pharmacopée
traditionnelle et la production des phytomédicaments traditionnels
améliorés ;

(ii)le développement de la collaboration entre tradipraticiens et
chercheurs ;

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

18

(iii) l’insertion des tradipraticiens dans les systèmes de santé ;

(iv) l’insertion de modules de pharmacopée et médecine traditionnelles
dans les curricula de formation.

8- Le Programme CCI fonctionne depuis 1978 et regroupe à ce jour dix-
huit pays membres. Il est le cadre commun de gestion des carrières des
enseignants et chercheurs. Il est doté d’instances d’évaluation et d’une
instance de supervision académique qui sont respectivement :

(i) les Comités Techniques Spécialisés (CTS), constitués d’experts des
pays membres, siégeant en session ordinaire une fois l’an ;

(ii)le Comité Consultatif Général (CCG), composé de recteurs, présidents
d’université et directeurs nationaux de la recherche et des organismes
partenaires.

9- Le Concours d’Agrégation de Médecine Humaine, Pharmacie,
Odontostomatologie, Médecine Vétérinaire et Productions Animales a
démarré en 1982 tandis que celui des Sciences Juridiques, Politique,
Economiques et de Gestion, l’a été en 1983. Chacun de ces Concours
dans les domaines qui leur sont spécifiques, a pour objet, à l’aide d’un
jury international, de doter les institutions d’enseignement supérieur et
les centres de recherche des pays membres du CAMES, d’enseignants-
chercheurs qualifiés.

10- Le programme de l’Ordre International des Palmes Académiques du
CAMES (OIPA/CAMES) a été créé en 2002. Le CAMES s’est doté de
cet Ordre international pour témoigner sa reconnaissance aux
personnalités administratives, politiques et académiques qui ont concouru
à son essor et, plus généralement, au développement des systèmes
d’éducation de qualité au sein de son espace. L’Ordre a à sa tête un Grand
Maitre, en la personne du Président en exercice du Conseil des Ministres
et un Grand Chancelier ès qualité, en la personne du Secrétaire Général
du CAMES.

11- Le Centre d’Information et de Documentation Joseph KI-ZERBO (CID-
CAMES), créé en 2001 et inauguré en 2005, a pour mission la collecte
et la diffusion de l’information scientifique et technique, ainsi que le
soutien à la communication institutionnelle. Le développement des
activités de ce Centre atteindra la complétude de ses missions avec
l’aboutissement du Programme de doublure virtuelle du CAMES,
dénommé « Silhouette du CAMES ».

2015-2019

19

12- Le déroulement du Projet Assurance Qualité (AQ) fait suite à la
Déclaration conjointe de Bangui en 2008, par laquelle le CAMES et
l’AUF, s’engagent à asseoir dans les Etats membres cette dimension
indispensable à la promotion et au développement des établissements du
Supérieur et des centres de recherche.

13- Depuis sa création, le CAMES a accompli un travail remarquable malgré
les difficultés. Si les objectifs poursuivis demeurent encore pertinents,
les moyens pour les réaliser mériteraient cependant d’être revus et
réadaptés. En effet, les mutations que subit le paysage de l’enseignement
supérieur et la recherche en Afrique sont profondes. Elles sont dues
notamment à la mondialisation, à l’essoufflement des financements
publics de l’enseignement aggravé par les crises économiques et
financières, à la massification des effectifs d’étudiants, à l’émergence
d’un secteur privé dynamique de l’enseignement supérieur et au passage
au système LMD. Cette situation impose au CAMES d’une part,
d’adapter ses programmes et projets aux différentes problématiques
posées, et d’autre part, d’innover en matière de gouvernance et de
recherche de sources de financement.

14- Pour relever efficacement ces défis, le CAMES se dote pour la première
fois de son existence, d’un plan stratégique, convaincu qu’il s’agit là
d’un outil indispensable d’action sur le présent et le futur. Il précise les
missions, les valeurs, la vision, les objectifs stratégiques, ainsi que les
actions pour leur réalisation. Il vise à mettre en cohérence ses missions
et ses programmes avec les nouveaux développements que connaissent
aujourd’hui l’enseignement supérieur et la recherche en Afrique. Il vise
aussi à affirmer son rôle de facilitateur et de pionnier dans l’intégration
des systèmes d’enseignement supérieur et de recherche, tout en conférant
au CAMES sa place dans la construction d’un espace africain de
l’enseignement supérieur, aux côtés des organisations partenaires telles
que l’Association des Universités Africaines (AUA), l’Agence
Universitaire de la Francophonie (AUF), la Conférence des Recteurs des
Universités Francophones d’Afrique et de l’Océan Indien (CRUFAOCI)
etc.

15- La méthodologie mise en œuvre pour la réalisation de ce plan,
correspond à une démarche participative comprenant les étapes
suivantes :

(i) Consultation des acteurs du CAMES (universités /centres de
recherche, personnel du CAMES, partenaires au développement) ;

(ii)Recueil des contributions ;

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

20

(iii) Mise en place d’un Comité de Rédaction du Plan Stratégique par
les Experts (COREPSE) de l’espace CAMES ;

(iv) Exploitation par le comité de rédaction des contributions et de la
documentation disponible au CAMES et dans d’autres institutions ;

(v)Rédaction d’une première version (1ère) provisoire du plan stratégique
par le COREPSE ;

(vi) Enrichissement de la première version (1ère) provisoire par le CCG;

(vii) Elaboration de la deuxième version (2ème) provisoire par le
COREPSE, intégrant les remarques du CCG ;

(viii) Vulgarisation de la deuxième (2ème) version provisoire auprès des
établissements d’enseignement supérieur et de recherche et des
organismes partenaires en vue de recueillir leurs contributions ;

(ix) Elaboration de la troisième (3ème) version provisoire par le
COREPSE intégrant les remarques des établissements
d’enseignement supérieur et de recherche et des organismes
partenaires ;

(x)Transmission de la troisième (3ème) version provisoire au CCG pour
avis ;

(xi) Rédaction de la dernière version provisoire par le COREPSE pour
transmission par le Secrétariat Général au Conseil des Ministres pour
examen et adoption ;

(xii) Finalisation définitive intégrant les remarques du Conseil des
Ministres.

16- Au total, le présent plan stratégique est organisé autour de huit points :

• Contexte (I) ;

• Missions, Valeurs et Vision (II) ;

• Analyse-diagnostic de l’environnement (III) ;

• Orientations stratégiques (IV) ;

• Mise en œuvre (V) ;

• Contraintes et risques (VI) ;

• Budget (VII) ;

• Stratégie de mobilisation des ressources (VII).

2015-2019

21

01
CONTEXTE

L’évolution du monde depuis la fin des années 1960, époque de la création
du CAMES, démontre que le monde du début du 21ème siècle est bien
différent de celui dans lequel est né le CAMES.

Le centre de gravité du monde, qui, au milieu du XXe siècle, se trouvait en
occident se déplace en Asie où se retrouve d’ailleurs la majorité de la
population mondiale. Une nouvelle hégémonie s’est développée, dont l’Asie
est le siège.

Les processus de mondialisation et d’internationalisation, en partie endigués
jusqu’à la fin du XXe siècle par le caractère bipolaire du monde, ont pris de
l’ampleur et transformé l’économie, la politique et l’éducation. Ces
processus sont porteurs d’une force d’homogénéisation qui se manifeste dans
plusieurs domaines. L’harmonisation des systèmes d’enseignement supérieur
caractérisée par l’adoption du système LMD en Europe et en Afrique
francophone, en est un exemple.

Le développement des technologies de l’information et de la communication
(micro-informatique personnelle, Internet, téléphonie mobile, etc.), qui a
succédé à l’audio-visuel des années 1960 dont le rôle était de révolutionner
l’apprentissage et la pédagogie, a transformé en profondeur l’organisation
du travail, l’accès au savoir, le traitement et la diffusion du savoir.

Le développement économique, jadis tributaire de l’abondance des
ressources naturelles ou de la disponibilité d’une main d’œuvre bon marché
et peu qualifiée, est désormais tributaire de la production, de la diffusion et
de l’utilisation des connaissances ainsi que des nouvelles technologies. Dans
cette économie du savoir, c’est l’innovation en matière d’utilisation des
ressources humaines compétentes, des technologies et de la connaissance
qui est la clé de la croissance économique durable. L’enseignement supérieur
et la recherche jouent à cet égard un rôle clé, puisqu’ils sont capables de
créer le savoir, de le promouvoir et de le diffuser.

Or, à la création du CAMES en 1968, l’option prioritaire de l’enseignement
supérieur en Afrique francophone subsaharienne se résumait à fournir des
cadres et des techniciens à l’Administration publique pour assurer la relève
de l’assistance technique française. Aujourd’hui, la problématique de
l’enseignement supérieur et de la recherche en Afrique francophone
subsaharienne se pose en termes de qualité, d’efficacité, de pertinence,
d’efficience, d’attractivité, de compétitivité, de croissance et de
développement. Cela signifie que nos systèmes d’enseignement supérieur et
de recherche ont aujourd’hui de nouveaux et nombreux défis à relever,
auxquels le CAMES, organisme facilitateur, doit nécessairement s’adapter
afin de jouer pleinement son rôle de leader. Le présent plan stratégique est
élaboré dans la perspective de traduire concrètement la mission, les valeurs
et la vision du CAMES, en cohérence avec l’ère du temps.

CONTEXTE

23

02
MISSION, VALEURS

ET VISION

2.1. Mission

23- Le CAMES a pour mission d’être un organisme de conseil, de veille, de
facilitation et d’intégration des systèmes d’enseignement supérieur et de
recherche dans l’espace francophone africain et malgache. A cette fin, il
se mobilise pour :

(i) promouvoir et favoriser la compréhension et la solidarité entre les
Etats membres ;

(ii) instaurer une coopération culturelle et scientifique permanente entre
les Etats membres ;

(iii) rassembler et diffuser tous documents universitaires ou de recherche :
statistiques, informations sur les examens, annuaires, annales,
palmarès, information sur les offres et demandes d’emploi de toutes
origines ;

(iv) préparer les projets de conventions entre les Etats concernés dans les
domaines de l’enseignement supérieur, de la recherche et contribuer
à l’application de ces conventions ;

(v) concevoir et promouvoir la concertation en vue de coordonner les
systèmes d’enseignement supérieur et de recherche afin d’harmoniser
les programmes et les niveaux de recrutement dans les différents
établissements d’enseignement supérieur et de recherche, favoriser la
coopération entre les différentes institutions, ainsi que les échanges
d’informations.

2.2. Valeurs

24- Pour réaliser sa mission, le CAMES s’inspire des valeurs suivantes
reprises dans un code d’éthique et de déontologie qui balise son action et
celle de son personnel ou de l’expertise qu’il est amené à solliciter à
différents titres :

(i) La pertinence

Le CAMES veille à ce que ses programmes, activités et décisions soient en
adéquation avec les besoins de développement exprimés par les
bénéficiaires ;

(ii) L’excellence

Dans la réalisation de ses programmes et projets, le CAMES privilégie les
critères d’efficacité et d’efficience, conditions indispensables pour asseoir
l’excellence ;

MISSION, VALEURS ET VISION

25

(iii) La transparence

La transparence, élément fédérateur des différents acteurs pour la réalisation
de ses objectifs, constitue la pierre angulaire de la gouvernance de
l’Institution ;

(iv) L’imagination

Libérer le génie créateur constitue un défi permanent que le CAMES tient à
relever, car pour lui, il n’existe pas de problème sans solution, d’où la
nécessité de faire preuve d’innovation ;

(v) La responsabilité

La responsabilité individuelle et collective au sein du CAMES est une
exigence qui fonde la méthode de gestion mise en œuvre. Cette approche est
orientée vers l’atteinte des objectifs et la responsabilisation des acteurs ;

(vi) L’éthique

La réalisation des programmes, projets et actions privilégie l’engagement
de chaque acteur du système d’enseignement supérieur fondé sur l’honnêteté,
l’impartialité et l’intégrité.

2.3. Vision

25- Le CAMES se veut une Institution leader, dans le renforcement de
capacités des systèmes d’enseignement supérieur et de recherche de ses pays
membres, en Afrique et à Madagascar, en adéquation avec les besoins réels
de développement socio-économique de ses Etats membres.

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

26

03
ANALYSE-DIAGNOSTIC
DE L’ENVIRONNEMENT

26- Le diagnostic de l’environnement interne et externe a permis
d’identifier les forces et les faiblesses majeures du CAMES, ainsi que les
opportunités et les menaces indiquées dans le tableau 1.

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

28

Forces :
- Outil d’intégration et de rayonnement

international ;
- Existence d’un cadre organique ;
- Existence d’infrastructures de base ;
- Existence de ressources humaines

dévouées ;
- Existence de programmes diversifiés

et pertinents fonctionnant
conformément aux textes ;

- Rigueur et transparence dans la
gestion des programmes.

Faiblesses :
- Faible implication du CAMES dans

l’harmonisation et l’accompagnement
du programme LMD ;

- Absence d’une politique de
communication ;

- Cadre juridique obsolète;
- Des outils de gouvernance et de

gestion inadaptés;
- Absence de dispositifs de

suivi/évaluation des activités et
programmes ;

- Absence de manuel d’organisation et
de procédures ;

- Absence de directions et points focaux
nationaux relayant le CAMES;

- Sources de financements faiblement
diversifiées.

- Insuffisance et déséquilibre des

allocations aux programmes ;
- Insuffisance de chargés de

programmes ;
- Insuffisance quantitative et qualitative

du personnel d’appui ;
- Absence de plans de carrières et de

formations du personnel;
- Faible utilisation des Tics dans la

gouvernance et gestion de
programmes ;

- Insuffisance d’infrastructures et
d’équipements ;

- Faible visibilité du CAMES en dehors
de l’espace francophone.

Opportunités :
- Regain d’intérêt des bailleurs de fonds

pour l’enseignement supérieur et la
recherche ;

- Rayonnement dans l’espace
francophone du CAMES ;

- Soutien du pays hôte aux activités du
CAMES ;

- Emergence des réseaux d’éducation et
de recherche.

Menaces :
- Lourdeur dans le processus de prise de décisions du Secrétariat Général face aux

instances politiques et académiques du CAMES ;
- Non-respect des engagements financiers des Etats Membres ;
- Crise économique et financière ;
- Résistances au changement et à l’innovation ;
- Insuffisance de la coordination entre le CAMES et les autres institutions œuvrant

pour l’enseignement supérieur et la recherche ;
- Absence d’harmonisation des promotions aux grades dans les Etats ;
- Désengagement officieux de certains Etats.

Tableau 1 : Forces – Faiblesses / Opportunités- Menaces

04
ORIENTATIONS
STRATEGIQUES

27- En accord avec sa vision, le CAMES se propose de jouer un rôle de
leader dans les systèmes d’enseignement supérieur et de recherche en
Afrique, en adéquation avec les besoins de développement socio-
économiques.

28- A partir du diagnostic de l’environnement interne et externe et prenant
en compte la vision, les missions et les valeurs du CAMES, les sept (7)
axes stratégiques suivants ont été retenus :

i. Elaborer un code d’éthique et de déontologie du CAMES

ii. Moderniser la gouvernance du CAMES;

iii. Doter le CAMES d’une doublure virtuelle ;

iv. Renforcer la démarche qualité dans tous les activités et programmes
du CAMES ainsi que dans les universités et centres de recherche des
pays membres ;

v. Soutenir et valoriser la formation, la recherche et l’innovation;

vi. Développer des synergies, des partenariats et des programmes
innovants ;

vii. Renforcer le rayonnement et la visibilité du CAMES.

29- Pour chaque axe stratégique, les actions à mettre en œuvre, les résultats
attendus et les indicateurs permettant de mesurer la réussite des objectifs
sont précisés et présentés dans les tableaux ci-après.

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

30

Axe stratégique 1 : Elaborer un Code d’Ethique et de Déontologie
 Objectifs spécifiques Actions Résultats attendus Indicateurs

OS1 : Disposer d’un
code d’Ethique et de
Déontologie du
CAMES

- A1 : Codifier dans un texte
les valeurs du CAMES

- A2 : Préciser le cadre de
travail, d’évaluation et de
l’exécution de l’expertise à
l’intérieur ou à l’extérieur du
CAMES

- A3 : Valoriser la marque
CAMES

- Un code d’Ethique et de
Déontologie est élaboré ;

- Une meilleure expertise est
réalisée ;

- Un meilleur encadrement des
conditions d’évaluation et
d’expertise est effectué ;

- Une commission d’éthique
et de déontologie est mise
en place ;

- Une meilleure gouvernance
des cas litigieux est constaté.

- Temps d’élaboration du
Code d’Ethique et de
Déontologie ;

- Diffusion du Code d’Ethique
et de Déontologie ;

- Application du Code
d’Ethique et de
Déontologie ;

- Commission d’Ethique et
de Déontologie opérationnelle;

 -

Nombre de cas posés et
traités.

2015-2019

31

OS3. Améliorer les
conditions de travail
des services du
CAMES

- A9 : Moderniser les
équipements de
l’administration

- L’administration du CAMES
s’est dotée d’équipements
modernes

- Durée des prestations
administratives et des
processus de prise de
décision

- A10 : Concevoir un plan de
carrière et de formation du
personnel

- Un plan de carrière et de
formation du personnel est
conçu

- Nombre d’agents ayant
bénéficié du plan de
carrière et de formation

- A11 : Renforcer les capacités
du personnel

- le personnel est formé
conformément au profil de
poste

- Le nombre de sessions de
formations du personnel
organisées et/ou suivies

OS4 : Améliorer la
gouvernance des
programmes

- A12 : Mettre en place un
système d’information pour
les programmes

- Un système d’information et
de formation pour les
programmes est mis en place

- Temps gagné dans le
traitement des dossiers

- Economie générée grâce au
déploiement de la
plateforme

- A13: Se doter d’un dispositif
de suivi/évaluation des
programmes du CAMES

- Un système de
suivi/évaluation des
programmes est disponible

- Temps dans la production
des rapports,

- Taux d’exécution des
programmes

Axe stratégique 2 : Moderniser la gouvernance du CAMES

Objectifs spécifiques Actions Résultats attendus Indicateurs

OS2 : Implanter un
nouveau
système de
gouvernance

- A4 : Améliorer la
gouvernance du Conseil des
Ministres, du Secrétariat
Général du CAMES et du
Comité Consultatif Général
(CCG)

- A5 : Adopter de nouvelles
procédures comptables

-

- Une identification et une

relance des résolutions non
mises en œuvre sont constatées ;

- Un nouveau manuel de
procédure comptable est en
vigueur ;

- Un système informatisé de
comptabilité est mis en place

Un répertoire des recommanda-
tions, résolutions et décisions
pertinentes du Conseil des
Ministres, véritable guide opéra-
tionnel du Conseil des
Ministres, du Secrétariat Géné-
ral et du CCG est élaboré et
amendé annuellement ;

- Durée moyenne
d’élaboration du guide
opérationnel

- Nombre de résolutions
relancées

- Durée moyenne des
procédures comptables et
financières

- A6 : Réviser le dispositif
juridique concernant le
personnel

- Un nouveau statut du
personnel et un nouveau
règlement intérieur du
CAMES sont élaborés

- Amélioration des
mécanismes de gestion
du personnel

- A7 : Elaborer le Manuel
d’Organisation et des
procédures administratives

- Un manuel d’organisation et
des procédures
administratives est
disponible

- Durée des prestations
administratives

- A8 : Moderniser la gestion
des archives

- Un système d’archivage
moderne est mis en place

- Temps de recherche des
archives,

- Superficie de l’espace de
stockage gagnée

 Axe stratégique 3 : Doter le CAMES d’une doublure virtuelle

Objectifs spécifiques Actions Résultats attendus Indicateurs

OS5 : Sensibiliser
les Etats
membres à doter
les
établissements

- A 14 : Faire un plaidoyer
auprès des Etats

- Les Etats sont sensibilisés à
doter les établissements d’un
réseau numérique dédié

- Nombre de missions
entreprises dans les pays
membres

d’un réseau
numérique dédié

OS6 : Développer
l’intranet et
l’extranet du
CAMES

- A15 : Acquérir le matériel
informatique pour l’intranet
et l’extranet et développer
les applications connexes

- Un intranet et un extranet
fonctionnels sont constatés ;

- Des applications connexes
sont développées.

- Nombre et type
d’applications internet et
extranet développés,

- Nombre de dossiers traités
par l’extranet et l’intranet

OS7 : Mettre en
place les services
de management

- A16 : Développer un
système d’information
intégré (schéma
d’approbation de
l’information, gestion
administrative et financière)

- Le CAMES dispose d’un
système de management
informatisé

- Rapport annuel sur les
indicateurs de performance
du CAMES

OS8 : Mettre en
place une
plateforme
d’inscription aux CCI
et Concours
d’agrégation

- A17 : Développer un
système de traitement
numérique des procédures
d’inscriptions sur les listes
d’aptitude

- Le CCI et le concours
d’agrégation dispose d’un
système de gestion numérisé

- Nombre de dossiers traités

- Gain de temps

- A18 : Faciliter le recueil et la
transmission des
informations sur les
enseignants et chercheurs ;

- Un répertoire actualisé des
enseignants et chercheurs
par grade, spécialité et
appartenance institutionnelle
est disponible ;

- Des statistiques fiables
et en temps réel sur les
enseignants et chercheurs
et leurs publications
sont disponibles.

- Nombre d’entrées du
répertoire

- Statistiques sur les
publications

OS9 : Disposer d’un
portail de diffusion
des ressources
scientifiques

- A19 : Faciliter le recueil des
thèses pour l’alimentation
de la plateforme Cyberthèse

faciliter la collecte des
articles pour disposer d’une
banque d’articles scientifiques

-

-

 La base de données des
thèses est actualisée
et renforcée ;

Une banque de données
d’articles scientifiques
est créée.

-

-

 Nombre de thèses
disponibles au sein de la
plateforme ;

Nombre d’articles
scientifiques disponibles
dans la banque de données.

OS10 : Mettre en
place une plateforme
de gestion en
réseaux thématiques
du programme
médecine et
pharmacopée
traditionnelles
africaines et en
d’autres programmes
en création

- A20 : Développer un
système de travail
collaboratif des réseaux
thématiques en médecine
et pharmacopée
 traditionnelles et dans les
réseaux futurs

- Les réseaux thématiques
actuels et futurs disposent
chacun d’un espace de travail
collaboratif

-

La synergie entre chercheurs
est améliorée

- Nombre de communautés de

pratiques créées sur la
plateforme

- Nombre de chercheurs
inscrits dans les
communautés

- A21 : Dynamiser le secteur
de la recherche en
pharmacopée et médecine
traditionnelles

- Les chercheurs disposent
d’un cadre d’échanges sur
les activités

- D’autres programmes sont
créés en lien avec l’axe 6

- Volume des échanges
effectués sur la plateforme

- Extrants des activités des
chercheurs

- A22 : Assurer la promotion
des lauréats du Prix Rakoto
de la pharmacopée et
médecine traditionnelles

- Les lauréats du prix Rakoto
sont valorisés

- Nombre de pages web des
lauréats

- A23 : Sensibiliser et
impliquer des promoteurs
pharmaceutiques.

- Les promoteurs
pharmaceutiques sont
sensibilisés et impliqués

- Nombre de pages web de
présentation des
phytomédicaments ou des
produits de pharmacopée
améliorés

- Nombre de contrats passés
avec les firmes
pharmaceutiques

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

32

2015-2019

33

 Axe stratégique 3 : Doter le CAMES d’une doublure virtuelle

OS11 : Mettre en place
une plateforme de
gestion du programme
de l’Ordre International
des Palmes
Académiques

A24 : Développer un système
de traitement numérique de la
gestion de l’Ordre

- Le Programme OIPA dispose
d’un système de gestion
numérisé

- Nombre de dossiers traités
- Nombre de visites des pages

de l’OIPA

A25 : Mettre en place un
répertoire des personnalités
promues dans l’OIPA

- Une liste actualisée des
personnalités promues
dans l’Ordre est élaborée

- Nombre d’entrées du
répertoire de l’Ordre

A26 : Mettre en place un
espace numérique d’action
des lauréats OIPA

- Les lauréats disposent de
pages personnelles

- Nombre de pages créés
- Nombre de visites des pages

personnelles des lauréats

OS12 : Mettre en place
une plateforme de
gestion de l’Assurance
Qualité et du
programme
accréditation :
reconnaissance,
équivalence des
diplômes et assurance
qualité

A27 : Développer un système
de traitement numérique pour
la soumission des dossiers
d’accréditation des
programmes de formation des
institutions

- Le Programme AQ dispose
d’un système de gestion
numérisée

- Le suivi des accréditations
est facilité

- Nombre de dossiers
d’accréditation traité en
utilisant le système

A28 : Développer un outil de
suivi du programme AQ

- Le Programme AQ dispose
d’un outil de suivi

- Temps mis dans la genèse
des statistiques du tableau
de bord

A29 : Acquérir des ouvrages
spécialisés au soutien des
programmes

- Le CID dispose d’ouvrages
spécialisés d’appui aux
programmes

- Nombre et type d’ouvrages
mis à disposition de la
communauté

A30 : Mettre en place et
développer, en partenariat
une bibliothèque virtuelle.

- Un Système informatique de
gestion des bibliothèques
(SIGB) est installé, contenant
des ouvrages consultables
en ligne

- Type de SIGB installé,
- Nombre de bibliothèques

universitaires
interconnectées par le SIGB

- Nombre d’ouvrages
accessibles par le SIGB

OS13 : Permettre une
interaction plus grande

A31 : Acquérir les
équipements et matériels de

- Les équipements de
visioconférence du CAMES

- Type de système de
visioconférence déployé

du Secrétariat Général
du CAMES avec ses
partenaires

visioconférence sont commandés et livrés

A32 : Mise en place de
l’infrastructure technique du
système de visioconférence

- Le système de
visioconférence est installé
et fonctionnel

- Nombre de réunions
organisées par
visioconférence

OS14 : Renforcer les
capacités des acteurs et
des personnes
ressources de l’espace
CAMES à l’utilisation
des dispositifs mis en
place

A33 : Organiser des sessions
de formations au personnel
du CAMES

- Des formations sont
organisées à l’attention du
personnel

- Nombre de sessions de
formation organisées à
l’attention du personnel

- Nombre d’agents ayant suivi
les formations

- Qualifications (expertises)
acquises par le personnel

A34 : Organiser des sessions
de formations aux usagers

- Des formations sont
organisées à l’attention des
usagers du CAMES

- Nombre de sessions de
formation organisées à
l’attention des usagers du
CAMES

- Nombre et type d’usagers
participant aux sessions de
formations

A35 : Organiser des sessions
de formation aux personnes
ressources de l’espace
CAMES

- Des formations sont
organisées à l’attention des
experts du CAMES

- Nombre de sessions de
formation organisées à
l’attention des experts

- Nombre d’experts participant
aux sessions de formation

- Thématiques traitées par les
sessions de formation

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

Objectifs spécifiques Actions Résultats attendus Indicateurs

OS15

:

Mettre en place

la démarche qualité
dans la gouvernance et
les programmes du
CAMES

A36 : Mettre en place une
cellule qualité

- Une cellule qualité est créée
et fonctionnelle au sein du
CAMES

- Rapport d’activités de la
Cellule qualité du CAMES

A37 : Recruter un manager
qualité

- Un manager qualité est
nommé

- Rapport d’activités du
manager qualité

A38 : Elaborer les référentiels
Qualité du CAMES

- Le Manuel Qualité du
CAMES est disponible

- Taux de satisfaction client du
CAMES

A39 : Actualiser les
procédures de reconnaissance
des diplômes.

- La procédure de
reconnaissance des
diplômes est actualisée

- Document fixant la nouvelle
procédure de reconnaissance
des diplômes.

A40 : Elaborer le plan
Assurance Qualité

- Le plan est validé - Réunion des experts
effectuée

- Table ronde de validation
effectuée

- Plan finalisé en interne
 A41 : Valider les référentiels

d’évaluation du CAMES
- Les référentiels d’évaluation

du CAMES sont validés
- TDR élaborés ;
- Projets de référentiels

élaborés et validés ;
- Expert coordonnateur

recruté ;
- Comité d’experts mis en

place ;
- Réunion de validation

effectuée
OS16 : Améliorer les A42 :
résultats des Concours
d’agrégation

- Faire l’état des lieux et
réaliser des études
prospectives sur le
concours ;

- Dynamiser les centres
régionaux de
préparation aux
concours d’agrégation

- Appuyer
administrativement
et financièrement
le fonctionnement
des centres

- L’état des lieux est réalisé et
les résultats de la
prospective connus

- Les centres régionaux de
préparation aux concours
d’agrégation identifiés et
créés sont tous fonctionnels.

-

Nombre d’innovations
apportées

- Nombre de candidats à
l’agrégation formés

- Augmentation du taux de
réussite

OS17 : Actualiser et
renforcer le programme
CCI

A43 :
- Harmoniser les

indicateurs communs
existants

- Introduire de nouveaux
critères

- Les critères sont
harmonisés ;

- Les nouveaux critères sont
pris en compte.

- Nombre de critères
harmonisés ;

- Nombre de nouveaux
critères introduits.

OS18 : Appuyer la mise
en œuvre de la réforme
LMD

A44 : Amener les
établissements à faire l’état
des lieux des formations
existantes, à élaborer des
curricula respectant les
critères du LMD et des
suppléments aux diplômes et
harmoniser les curricula entre
les espaces

- La mise en œuvre du
système LMD est effective

- Une harmonisation
des curricula est constatée

- Nombre d’établissements

engagés dans la reforme
- Taux d’effectivité de la

- Nombre de curricula
harmonisés

réforme

OS19 : Renforcer la
démarche Qualité dans
les universités et

centres de recherche
des pays membres
Cf. Document Plan
Assurance Qualité du
CAMES

Axe stratégique 4 : Renforcer la démarche qualité (dans tous les activités
et programmes du CAMES / dans les pays membres)

34

2015-2019

35

Axe stratégique 5 : Soutenir et valoriser la formation, la recherche et l’innovation

Objectifs spécifiques Actions Résultats attendus Indicateurs
OS20 : Promouvoir le
développement des
écoles et formations
doctorales dans
l’espace CAMES

A45 : Faire un état des lieux
des formations doctorales de
l’espace CAMES

- La cartographie des
formations doctorales de
l’espace CAMES est
disponible

- Nombre des formations
doctorales recensées

A46 : Aider à la création et au
renforcement d’écoles
doctorales ou de collèges
doctoraux interuniversitaires ;

- Des écoles et collèges
doctoraux interuniversitaires
sont créés ou renforcés

- Nombre d’écoles doctorales
et de collèges doctoraux
interuniversitaires

OS21 : Accroître
l’impact de la recherche

A47: Promouvoir la qualité de
la revue scientifique du
CAMES et labelliser les revues
scientifiques de l’espace
CAMES;

- Les revues scientifiques du
CAMES et de l’espace
CAMES paraissent sous
forme numérique et sont
indexées

- Nombre de revues
scientifiques spécialisées
indexées visibles en ligne

OS22 : Valoriser les
résultats de la
recherche et le transfert
de technologie

A48 : Soutenir les réseaux
thématiques de recherche sur
la Médecine et la
Pharmacopée traditionnelles
créer des nouveaux
programmes avec des
réseaux associés

- Des manifestations
scientifiques des réseaux
thématiques de recherche
sur la Pharmacopée et la
Médecine traditionnelles ou
sur d’autres réseaux sont
organisées

- Nombre de manifestations
scientifiques soutenues

- Nombre d’actes de colloques
publiés avec le soutien du
CAMES

- Nombre de brevets soumis
ou aboutis

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

Axe stratégique 6 : Développer des synergies, des partenariats et des programmes innovants

Objectifs spécifiques Actions Résultats attendus Indicateurs
OS 23 : Optimiser
l’utilisation des
compétences

A.49 : Intégrer les
enseignants et chercheurs de
la diaspora dans les systèmes
d’enseignement supérieur et
de recherche de l’espace
CAMES au moyen
d’inscription sur les listes
d’aptitude du CAMES

- Des enseignants et
chercheurs de la diaspora
sont inscrits sur les listes
d’aptitude.

- Nombre d’enseignants et de
chercheurs de la diaspora
inscrits sur les listes
d’aptitude

OS24 : Renforcer la
gouvernance des
Universités et centres
de recherche

A50 : Renforcer la
collaboration avec l’IPAGU,
les Conférences des Recteurs
et la CRRAF

- La bonne gouvernance des
universités et centres de
recherche est effective ou en
progrès

- Régularité des bilans
financiers ;

- Régularité des années
académiques ;

- Taux d’employabilité des
Etudiants / Enseignants ;

- Mobilité effective des
étudiants / enseignants ;

- Réduction des crises sociales
(Indicateurs de la
gouvernance administrative,
académique, financière et
sociale). ;

- Présence effective des
Universités et centres de
recherche sur internet.

- Nombre de publications
- Nombre de Conseil

d’administration
OS25 : Mettre en place
des projets innovants

A51 : Créer un programme
changement climatique et
Biodiversité

- Le programme Changement
climatique et Biodiversité est
créé et doté d’un réseau
avec un mécanisme
fonctionnel

- Application du mécanisme
fonctionnel du réseau

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

A52 : Créer un programme
Energies renouvelables

- Le programme Energies
renouvelables est créé et
doté d’un réseau avec un
mécanisme fonctionnel

- Application du mécanisme
fonctionnel du réseau

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

A 53 : Créer un programme
Sécurité alimentaire

Le programme Sécurité
alimentaire est créé et doté
d’un réseau avec un
mécanisme fonctionnel

- Application du mécanisme
fonctionnel du réseau

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

A 54 : Créer un programme
Santé animale

- Le programme Santé
animale est créé et doté d’un

- Application du mécanisme
fonctionnel du réseau

réseau avec un mécanisme
fonctionnel

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

36

2015-2019

37

Axe stratégique 6 : Développer des synergies, des partenariats et des programmes innovants

A 55 : Créer un programme
Santé humaine

- Le programme Santé
humaine est créé et doté
d’un réseau avec un
mécanisme fonctionnel

- Application du mécanisme
fonctionnel du réseau

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

A 56 : Créer un programme
Gouvernance et démocratie

- Le programme Gouvernance
et Démocratie est créé et
doté d’un réseau avec un
mécanisme fonctionnel

- Application du mécanisme
fonctionnel du réseau

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

A57: Créer une liste d’aptitude
à la distinction de professeur
émérite

- Les conditions d’inscriptions
sont définies, tout comme
les avantages

- La liste d’aptitude au grade

- Les conditions sont adoptées
et appliquées ;

- Nombre de candidats inscrits
sur la liste

de professeur émérite est
créée

A58: Créer un projet
d’Olympiades universitaires

- Le projet d’Olympiades
Universitaires est créé

- Mécanisme fonctionnel du
projet mis en place

- Nombre d’établissements
engagés dans le projet ;

- Organisation des
Olympiades Universitaires.

 A59 : Créer un programme
Innovation Technologique

- Le programme Innovation
Technologique est créé et
doté d’un réseau avec un
mécanisme fonctionnel

- Application du mécanisme
fonctionnel du réseau

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

A60 : Créer un programme
Technologies de
l’Information et de la
Communication (TIC)

- Le programme TIC est créé
et doté d’un réseau avec un
mécanisme fonctionnel

- Application du mécanisme
fonctionnel du réseau

- Nombre de projets exécutés
dans le cadre du programme

- Nombre d’établissements
engagés dans le
programme ;

- Organisation des journées
scientifiques.

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

38

Axe stratégique 6 : Développer des synergies, des partenariats et des programmes innovants

OS26 : Promouvoir la
pédagogie universitaire

A60: Promouvoir la
production de supports
didactiques

- La pédagogie
universitaire est promue

- Amélioration du référentiel
pédagogique dans
l’évaluation CAMES

- Nombre de supports
didactiques produit

- Nombre de dossiers de
qualité en matière de
pédagogie, dans les CTS

OS27 : Promouvoir les
TICE dans la pédagogie
universitaire

A61 : Appuyer l’intégration
des TICE dans les systèmes
éducatifs

- Les TICE sont intégrées dans
la pédagogie universitaire

- Les TICE sont prises en
compte dans l’évaluation des
candidats aux CTS

- Taux d’intégration des TICE
dans la pédagogie

- Taux de candidats évalués
au CAMES en prenant en
compte l’indicateur TICE

A62: Soutenir la production
des ressources d’éducation
libres (REL)

- Les REL produites par les
enseignants sont prises en
compte dans l’évaluation des
candidats aux CTS

- Nombre de REL produit et
pris en compte ;

- Taux de candidats évalués
aux CTS en prenant en
compte les REL produites.

A63 : Créer un référentiel
d’accréditations et de suivi
des FOAD

- Le mécanisme
d’accréditation et de suivi est
créé

- Le nouveau référentiel FOAD
d’accréditation des diplômes

- Le nouveau référentiel de
suivi des accréditations
FOAD.

OS28: Renforcer la
collaboration avec les
organisations sous
régionales, régionales,
les institutions et
partenaires techniques
et financiers

A64 : Mobiliser ces
Institutions aux fins de leur
implication dans les différents
axes stratégiques du plan

- Les institutions sont
mobilisées et impliquées
dans les axes stratégiques
du plan stratégique de
développement du CAMES

- Nombre d’Institutions
impliquées

- Nombre d’axes stratégiques
en collaboration avec les
organisations et organismes
partenaires

 A65 : Organiser la table ronde
des partenaires

- Réflexion sur la table ronde
partenaires techniques et
financiers du CAMES
est effective

-

Un comité de suivi de la
réflexion est mis en place

- Réflexion sur l’organisation
de la table ronde disponible

 -

Comité d’organisation de
la table ronde opérationnel;

 -

Mise en place du
comité de suivi

A66 : Créer la Fondation
CAMES

 -

-

-

-

 Réflexion sur la création
d’une Fondation CAMES
constatée ;

Mise en place d’un comité
de suivi de la réflexion

OS29 : Développer des
 partenariats

Assurance Qualité

A67 : Développement des
partenariats pour la mise en
œuvre du plan Assurance
Qualité

- Politique de partenariats
est renforcée : plaidoyer,
lobbying et réseautage,
accords et conventions
de partenariats

- Nombre d’Institutions
partenaires ;

- Nombre de réseaux rejoints ;
- Nombre d’accords et

conventions signés.

La réflexion sur la création
de la Fondation est menée ;

Le comité de suivi de la
réflexion est mis en place en
vue de sa concrétisation

2015-2019

39

Axe stratégique 7 : Rayonnement et visibilité du CAMES

OS30 : Améliorer la
communication
institutionnelle
(image et notoriété)

- A68 : Mettre en place une

une politique et une
stratégie de communication
institutionnelle et externe

- Le document de stratégie
de communication interne
est élaboré

- Nombre de documents de

politique de communication
élaborés

-

A69

: Mettre en place un

plan annuel de
communication
institutionnelle

- Le plan annuel de
communication institutionnelle
et externe est élaboré

- Nombre de documents de

stratégies de communication
conçus

-

Nombre d’évènements
organisés par le CAMES
auxquels ont participé le
public et la communauté
universitaire

- A70: Mettre en œuvre des
actions de communication
institutionnelle

- La communication avec les
Etats est renforcée

La communication avec les
partenaires est renforcée

Le grand public est sensibilisé

Les actions de
communication à l’attention
de la diaspora sont initiées
et renforcées

-

-

-

- Accompagnement des pays
(prise en compte du
multilinguisme de l’espace)

- Sensibilisation du grand
public (journées portes
ouvertes, 1 journée CAMES
dans chaque pays, colloques
scientifiques du CAMES, etc)

- Cames info
- Refonte du site internet
- Acquisition de matériel

moderne (caméra et appareil
photos)

- Planification de la
communication de
l’exécution des programmes
et activités (spot télé,
interviews, parution journal,
JT, etc).

- Réalisation d’un film
documentaire tous les ans

- Traduction des
communications et/ou des
documents officiels (coût
annuel)

- Organiser/ Participer à des
rencontres avec les
enseignants-chercheurs et
chercheurs de la diaspora

- Taux d’audience pour la
diaspora.

- OS31 : Renforcer la
communication
interne

Le document de stratégie de
communication sur les
plateformes de gestion des
programmes et sur le plan
stratégique de développement
du CAMES est disponible

Les universités et centres de
recherche sont accompagnés
par rapport à ces documents

-

 -

-

-

 Nombre de publications
faites dans les médias
internes et externes

Nombre d’universités et
centres de recherche
interactifs aux nouveaux
programmes

A71 : Renforcer la com-
munication au niveau des
instances du CAMES
(CRUFAOCI, CCG, CRRAF,
Comité d’Experts, Conseil
des Ministres)

-

Objectifs spécifiques Actions Résultats attendus Indicateurs

05
MISE EN œUVRE

5.1 Dispositif institutionnel de pilotage et de gestion

30- Le pilotage du plan stratégique sera assuré par le Secrétaire Général du
CAMES.

5.2 Suivi-évaluation

31- Le suivi-évaluation des performances réalisées dans le cadre de la mise
en œuvre du plan stratégique sera fondé à la fois sur une évaluation
interne sous forme d’auto-évaluation menée par le Secrétariat Général
du CAMES et sur le recours à une évaluation externe réalisée par le
Comité des Experts.

5.3 Chronogramme

32- Le chronogramme de réalisation des activités susceptibles d’inspirer
l’élaboration du budget programmatique du plan stratégique figure en
annexe.

MISE EN ŒUVRE

41

06
CONTRAINTES ET RISQUES

6.1 Contraintes

33-Le présent plan stratégique est une initiative nouvelle qui entraîne des
changements dans les habitudes passées de l’Institution. Son efficacité
doit prendre en compte plusieurs facteurs dont les plus déterminants sont :

(i) Les capacités opérationnelles et organisationnelles du CAMES ;

(ii)L’environnement extérieur ;

(iii) L’environnement interne du CAMES.

34-Les capacités opérationnelles et organisationnelles dépendront de la
qualité des ressources humaines impliquées, de l’infrastructure et de la
technologie mise à sa disposition, de la capacité d’innover et d’anticiper
de sa direction stratégique, de la gestion de ses programmes et des
processus mis en place pour la production des rapports des performances,
des liens de coopération établis avec d’autres organisations opérant dans
le secteur de l’enseignement supérieur et de la recherche.

35- L’environnement extérieur du CAMES dépend quant à lui :

(i) des modes de fonctionnement administratifs et des structures du
ministère de l’enseignement supérieur et/ou de la recherche des pays
membres chargés de l’épauler ;

(ii) de l’environnement politique ayant une influence sur lesdits
ministères ;

(iii) du milieu social et culturel et de la technologie disponible dans les
universités membres.

36-L’environnement interne du CAMES dépend d’un certain nombre de
facteurs dont notamment :

(i) des systèmes d’incitation et de reconnaissance mis en œuvre au sein
de l’Institution ;

(ii) de la culture qui prévaut en son sein ;

(iii) de l’histoire du CAMES et de la tradition que ses pionniers auront
instaurée ;

(iv) du style de direction et de gestion ;

(v) de la clarté de sa mission ;

(vi) des normes et valeurs partagées dans le travail en équipe ;

(vii) de la structure organisationnelle.

CONTRAINTES ET RISQUES

43

6.2 Risques

37-Au regard des contraintes énumérées ci-dessus, les risques majeurs sont :

(i) Le risque de ne pas pouvoir disposer de ressources financières
suffisantes et d’infrastructures technologiques appropriées, ainsi que
leur mise à disposition à temps ;

(ii)Le risque d’un déficit en ressources humaines pour l’exécution
opérationnelle et le blocage de certaines administrations nationales
qui pourraient se matérialiser par des lenteurs à l’égard du CAMES ;

(iii) Le risque de duplication des activités du CAMES, par certaines
structures régionales ou réseaux spontanés, faute d’une définition
claire dans leurs missions ;

(iv) Le risque de ne pas pouvoir garantir la pérennité des activités en
comptant exclusivement sur les contributions des Etats ;

(v)Le risque d’isolement intellectuel et professionnel du CAMES, s’il
ne collabore pas avec les institutions appropriées des ministères.

38-Ces différents risques suggèrent :

(i) Un engagement dynamique et personnel du Secrétaire Général auprès
des Etats, afin que des ressources financières voire humaines soient
effectivement mises à disposition à temps ;

(ii)Une clarification des missions du CAMES et leur démarcation par rapport
à celles des structures sous-régionales existantes ou appelées à voir le
jour dans le milieu de l’enseignement ;

(iii) Un plaidoyer du Président du Conseil des ministres, appuyé par le
Secrétaire Général du CAMES auprès des partenaires au développement
et des institutions d’intégration économique africaine, en vue d’une
mobilisation de ressources extérieures, complémentaires aux ressources
mobilisées auprès des Etats ;

(iv) Une implication plus forte des organismes sous-régionaux comme
l’UEMOA, la CEDEAO, la CEMAC, la CEEAC, la CEPGL, la SADC,
etc. dans la définition et le déroulement des activités du CAMES ;

(v)Une bonne visibilité et une communication dynamique susceptibles de
faciliter les relations avec le monde de la formation, de la recherche et
de l’Entreprise de manière à concrétiser le rôle de leader et de facilitateur
du CAMES, notamment dans le contexte du passage des universités ou
grandes écoles des Etats membres au système LMD.

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

44

2015-2019

45

 LE BUDGET

07
STRATEGIE DE MOBILISATION

DES RESSOURCES

39-Sur la base des budgets annuels présentés, il est suggéré qu’une
discussion en Conseil des ministres puisse permettre de déterminer la part
qui devrait être prise régulièrement et en temps opportun par les Etats.
Cependant, le plan gagnerait à ce que la part de financement qui
reviendrait à chaque Etat sur les cinq années du plan stratégique soit
mobilisée avant le début d’exécution dudit plan. Les gaps de
financements actuels et futurs pourront faire l’objet d’un plaidoyer
auprès des partenaires potentiels mais non limitatifs au développement.
Les partenaires potentiels déjà identifiés sont la coopération française, la
Communauté française de Belgique, l’AUF, l’OIF, la BAD, la Banque
Mondiale, la BDEAC, la BCEAO, l’UEMOA, la CEMAC, la CEEAC,
la CEPGL, la SADC, la Fondation pour les renforcements des capacités
en Afrique (ACBF), la coopération néerlandaise, la coopération danoise,
l’agence canadienne de développement internationale, Swedish
international development agency, la coopération allemande (DAAD), le
secteur privé de l’enseignement supérieur, le Patronat des Etats membres,
etc.

40-La concrétisation à moyen terme de la fondation du CAMES serait
également un grand atout.

41-Tenant compte des ressources limitées des Etats membres, l’adaptation
du CAMES à cette contrainte suggère l’élaboration d’une stratégie
pertinente de mobilisation de ressources. Sa réalisation dépend du
dynamisme de l’agent qui sera affecté à la mobilisation des ressources.
Elle suppose également une certitude dans la libération des contributions
des Etats. En effet, ces derniers doivent démontrer leur engagement et
l’importance qu’ils accordent audit plan stratégique et partant, leur
confiance au CAMES.

STRATEGIE DE MOBILISATION DES RESSOURCES

47

ANNEXE 1
CHRONOGRAMME
DE RÉALISATION

2015-2019

49

A
N

N
E

X
E

 : C
h

ro
n

o
g

ram
m

e d
e réalisatio

n
 d

u
 p

lan
 stratég

iq
u

e su
r cin

q
 (5) an

s

O
b

jectifs sp
écifiq

u
es

A
n

0
A

n
1

A
n

2
A

n
 3

A
n

4
A

n
5

O
S

1 : D
isp

o
ser d

’u
n

 co
d

e d
’E

th
iq

u
e et d

e D
éo

n
to

lo
g

ie d
u

 C
A

M
E

S

O
S

2 : Im
p

lan
ter u

n
 n

o
u

veau
 systèm

e d
e g

o
u

vern
an

ce

O

S
3 : A

m
élio

rer les co
n

d
itio

n
s d

e travail d
es services d

u
 C

A
M

E
S

O

S
4 : A

m
élio

rer la g
o

u
vern

an
ce d

es p
ro

g
ram

m
es

O
S

5 : S
en

sib
iliser les E

tats m
em

b
res à d

o
ter les étab

lissem
en

ts d
’u

n
 réseau

 n
u

m
ériq

u
e d

éd
ié

O
S

6 : D
évelo

p
p

er l’in
tran

et et l’extran
et d

u
 C

A
M

E
S

O

S
7 : M

ettre en
 p

lace les services d
e m

an
ag

em
en

t

O

S
8 : M

ettre en
 p

lace u
n

e p
latefo

rm
e d

’in
scrip

tio
n

 au
x C

C
I et C

o
n

co
u

rs d
’ag

rég
atio

n

O
S

9 : D
isp

o
ser d

’u
n

 p
o

rtail d
e d

iffu
sio

n
 d

es resso
u

rces scien
tifiq

u
es

O
S

10 : M
ettre en

 p
lace u

n
e p

latefo
rm

e d
e g

estio
n

 en
 réseau

x th
ém

atiq
u

es d
u

 p
ro

g
ram

m
e m

éd
ecin

e et p
h

arm
aco

p
ée

trad
itio

n
n

elles africain
es

O
S

11 : M
ettre en

 p
lace u

n
e p

latefo
rm

e d
e g

estio
n

 d
u

 p
ro

g
ram

m
e d

e l’O
rd

re In
tern

atio
n

al d
es P

alm
es A

cad
ém

iq
u

es

O

S
12 : M

ettre en
 p

lace u
n

e p
latefo

rm
e d

e g
estio

n
 d

e l’A
ssu

ran
ce Q

u
alité et d

u
 p

ro
g

ram
m

e accréd
itatio

n
 :

reco
n

n
aissan

ce, éq
u

ivalen
ce d

es d
ip

lô
m

es et assu
ran

ce q
u

alité

O
S

13 : P
erm

ettre u
n

e in
teractio

n
 p

lu
s g

ran
d

e d
u

 S
ecrétariat G

én
éral d

u
 C

A
M

E
S

 avec ses p
arten

aires

O

S
14 : R

en
fo

rcer les cap
acités d

es acteu
rs et d

es p
erso

n
n

es resso
u

rces d
e l’esp

ace C
A

M
E

S
 à l’u

tilisatio
n

 d
es d

isp
o

sitifs
m

is en
 p

lace

O
S

15 : M
ettre en

 p
lace la d

ém
arch

e q
u

alité d
an

s la g
o

u
vern

an
ce et les p

ro
g

ram
m

es d
u

 C
A

M
E

S

O
S

16 : A
m

élio
rer les résu

ltats d
es C

o
n

co
u

rs d
’ag

rég
atio

n

O
S

17 : A
ctu

aliser et ren
fo

rcer le p
ro

g
ram

m
e C

C
I

O
S

18 : A
p

p
u

yer la m
ise en

 œ
u

vre d
e la réfo

rm
e LM

D

O
s19 : R

en
fo

rcer la d
ém

arch
e Q

u
alité d

an
s les p

ays m
em

b
res (C

f. P
lan

 A
Q

)

O

S
20 : P

ro
m

o
u

vo
ir le d

évelo
p

p
em

en
t d

es éco
les et fo

rm
atio

n
s d

o
cto

rales d
an

s l’esp
ace C

A
M

E
S

O

S
21 : A

ccro
ître l’im

p
act d

e la rech
erch

e

O

S
22 : V

alo
riser les résu

ltats d
e la rech

erch
e et le tran

sfert d
e tech

n
o

lo
g

ie

O

S
23 : O

p
tim

iser l’u
tilisatio

n
 d

es co
m

p
éten

ces

O

S
24 : R

en
fo

rcer la g
o

u
vern

an
ce d

es U
n

iversités

O

S
25 : M

ettre en
 p

lace d
es p

ro
jets in

n
o

van
ts

O
S

26 : P
ro

m
o

u
vo

ir la p
éd

ag
o

g
ie u

n
iversitaire

O
S

27 : P
ro

m
o

u
vo

ir les T
IC

 d
an

s la p
éd

ag
o

g
ie u

n
iversitaire

O
S

28 : R
en

fo
rcer la co

llab
o

ratio
n

 avec les o
rg

an
isatio

n
s so

u
s rég

io
n

ales, rég
io

n
ales, les in

stitu
tio

n
s et p

arten
aires

tech
n

iq
u

es et fin
an

ciers

O
S

29 : D
évelo

p
p

em
en

t d
e p

arten
ariats A

ssu
ran

ce Q
u

alité

O

S
30 : A

m
élio

rer la co
m

m
u

n
icatio

n
 in

stitu
tio

n
n

elle

O

S
31 : R

en
fo

rcer la co
m

m
u

n
icatio

n
 in

tern
e

ANNEXE 2
FICHE PROJET

« ASSURANCE QUALITE POUR
L’ENSEIGNEMENT SUPERIEUR

ET LA RECHERCHE DANS
L’ESPACE CAMES »

DESCRIPTIF

Le Conseil Africain et Malgache pour l’Enseignement Supérieur a été créé
le 23 janvier 1968 par la Convention de Niamey. Cette création fait suite à
la volonté des pays membres de l’OCAM (Organisation Commune Africaine
et Malgache) de disposer d’une institution facilitatrice et intégrative de leurs
systèmes d’enseignement supérieur et de recherche en vue d’accélérer leur
développement socio-économique.

Le présent projet, qui s’inscrit dans cette vision, se conçoit comme un
programme spécial élaboré pour les pays de l’UEMOA, de la CEMAC, de
la CEPEGL, la Guinée Conakry et Madagascar par le CAMES, en vue de
développer la culture d’assurance qualité dans l’enseignement supérieur et
la recherche.

Le Projet couvre une période de cinq (05) ans. En cohérence avec les besoins
en assurance qualité identifiés dans les 19 pays de l’espace CAMES, cinq
(05) objectifs stratégiques ont été retenus afin d’appuyer la formation de
ressources humaines de qualité :

• le renforcement institutionnel du CAMES, préalable indispensable à
la mise en œuvre de ce projet ;

• l’établissement d’un état des lieux de l’assurance qualité dans

l’espace CAMES envisagé comme un préalable pour le renforcement
des capacités favorable à l’implantation du programme dans
l’enseignement et la recherche;

• l’évaluation institutionnelle des établissements d’enseignement

supérieur, publics et privés et centres de recherche de l’espace

CAMES perçue comme une démarche diagnostique pour la mise en
œuvre de bonnes pratiques devant conférer un label d’excellence;

• l’évaluation des programmes de formation et le pilotage de la mise

en œuvre du LMD dans les Institutions d’enseignement supérieur,

conçus comme un soutien du CAMES aux établissements de l’espace
CEMAC, CEPGL, UEMOA, Océan Indien pour l’implantation et
l’opérationnalité des différentes directives portant adoption du système
Licence, Master, Doctorat (LMD) dans les universités et établissements
d’enseignement supérieur au sein de l’espace CAMES;

• le développement institutionnel de la gouvernance universitaire pour
une gestion plus transparente, planifiée, efficace et efficiente.

2015-2019

51

Les risques et contraintes identifiés pour la mise en œuvre de ce projet sont
nombreux, mais trois (03) nous paraissent essentiels, à savoir le risque de
ne pas se l’approprier de ressources financières suffisantes et celui de la
duplication des activités, faute d’une bonne coordination des initiatives dans
le domaine de l’assurance qualité.

Pour surmonter ces trois risques, il est souhaité un engagement ferme des
différents espaces économiques régionaux, dans la mobilisation des
ressources financières nécessaires à la mise en œuvre dudit projet et une
bonne clarification des missions du CAMES, afin de favoriser une
dynamique partenariale.

RESULTATS ATTENDUS

• les capacités du CAMES sont renforcées dans la gestion de l’assurance
qualité ;

• l’évaluation externe du CAMES en tant qu’agence d’assurance qualité
externe est envisagée;

• la cartographie d’un état des lieux complet de mise en œuvre de
l’assurance qualité dans les pays de l’espace CAMES est réalisée ;

• l’évaluation institutionnelle des établissements d’Enseignement Supérieur
et de Recherche (IES/R) ainsi que leurs offres de formation et
programmes de recherche est effectuée ;

• le basculement de tous les IES/R publiques et privées dans le système
LMD est constaté ;

• la formation des responsables des IES/R au leadership et à la gouvernance
universitaire est réalisée ;

• les systèmes d’enseignement supérieur et recherche de l’espace CAMES
sont harmonisés ;

• la démarche qualité comme élément de culture du management des IES/R
est adoptée.

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

52

BUDGET

Le budget global du projet assurance qualité du CAMES est estimé à
12.839.559.913 FCFA et comprend deux composantes :

A - renforcement de la démarche qualité dans la gouvernance et

programmes du CAMES (369.405.100 CFA) :

• Année 1...73 881 020 FCFA ;

• Année 2...73 881 020 FCFA ;

• Année 3...73 881 020 FCFA ;

• Année 4...73 881 020 FCFA ;

• Année 5..73 881 020 FCFA.

B - plan assurance qualité pour les pays membres de l’espace CAMES

(12.470.154.813 CFA) :

• Projet UEMOA : ...5.250.591.500 FCFA ;

• Projet CEMAC : ..3.937.943.625 FCFA ;

• Projet CEPGL :...1.968.971.813 FCFA ;

• Projet Guinée Conakry :656.323.937,5 FCFA ;

• Projet Madagascar :..656.323.937,5 FCFA.

2015-2019

53

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

54

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

2015-2019

55

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

To t a l G é n é r a l

C o û t s a d m i n i s t r a t i f s e t l o g i s t i q u e s

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

56

To
ta

l G
én

ér
al

C
oû

ts
 a

dm
in

is
tra

tif
s

et
 lo

gi
st

iq
ue

s

•
R

ép
ar

ti
ti

o
n

p
la

n
A

Q
 p

ar
 a

nn
ée

2015-2019

57

Total Général
Coûts administrat i fs et logist iques

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

58

To
ta

l G
én

ér
al

C
oû

ts
 a

dm
in

is
tra

tif
s

et
 lo

gi
st

iq
ue

s

La mise en œuvre du projet se fera par espace économique régional et/ou
par pays (UEMOA, CEMAC, CEEAC, CEPGL, Guinée Conakry,
Madagascar) suivant un chronogramme type suivant :

2015-2019

59

• CHRONOGRAMME (ex du Projet AQ UEMOA)

PLAN STRATÉGIQUE DE DÉVELOPPEMENT DU CAMES

60

01 B.P. 134 OUAGADOUGOU 01 (BURKINA FASO)
Tél. : (226) 50.36.81.46/72.80.74.34 • Fax : (226) 50.36.85.73

Email : cames@bf.refer.org / cames@lecames.org

 CONSEIL AFRICAIN ET MALGACHE
POUR L'ENSEIGNEMENT SUPERIEUR

