

LE DEVELOPPEMENT DES SERVICES DE SOUTIEN AUX ETUDIANTS

 Vietud

543690-TEMPUS-1-2013-1-ES-TEMPUS-JPHES

Compte rendu de la troisième réunion du consortium
Université Lille 2 Droit et Santé - France

13 et 14 avril 2015

Les 13 et 14 avril 2015 s’est tenue, dans la salle des Conseils de la Présidence de

l’Université de Lille 2 Droit et santé – France, la troisième réunion du consortium du projet

VIETUD, réunissant ainsi tous les partenaires impliqués dans le projet :

Javier CORTES ALARCON (UM, Espagne), Marcin ŻUK (LUT, Pologne),

Eduardo PEREZ ASENSIO (UM, Espagne), Ahmed EZBAKHE (UIR, Maroc),

Larbi AIT HENNANI (UL2, France), Cyril PEREZ (UIR, Maroc),

Fatma BOUALI (UL2, France), Dima CHEAIB (MUBS, Liban),

Shehrazade ACHAMMAMI (UL2, France), Mohamed BELHAJ (USS, Tunisie),

Hassan EZBAKHE (UAE, Maroc), Karima SELMAOUI (UIT, Maroc),

Khalil EL HAJJAJI (UAE, Maroc), Abdelbaki KHELFAOUI (UC1, Algérie),

Mohammed L'bachir EL KBIACH (UAE, Maroc), Latifa KECHICHE (US, Tunisie),

Djawad ZENDAGUI (UABT, Algérie), Inès EL AISSI BEN AMEUR (US, Tunisie),

Corneliu IATU (UAIC, Roumanie), Nadine ABLA (BAU, Liban),

Hilde VAN LINDT (EhB, Belgique), Rachid TAHROUCH (ASSOBDE, Maroc).

Claudia LINDITSCH (FHJ, Autriche),

2

La troisième réunion du consortium du projet VIETUD a été ouverte par quelques mots de

bienvenue de la part du Président de l’Université Lille 2 Droit et Santé, souhaitant succès et

réussite aux travaux de cette rencontre et au projet qui vise à améliorer la qualité des services

offerts aux étudiants.

Hassan EZBAKHE, vice président de l’Université Abdelmalek Essaâdi de Tétouan - Maroc,

établissement co-coordinateur du projet, a souhaité la bienvenue aux présents et a exprimé sa

joie de voir ce consortium se tenir en présence de tous les partenaires, ce qui montre l’intérêt

donné au projet. Il a remercié l’Université de Lille 2, en particulier Larbi AIT HENNANI,

Shéhérazade ACHAMMAMI et Fatma BOUALI pour la bonne organisation de cette réunion et

l’accueil chaleureux réservé aux participants.

Javier CORTEZ ALARCON de l’Université de Murcie-Espagne, coordinateur du projet, a

également exprimé ses vifs remerciements et sa reconnaissance à l’UL2 d’avoir bien voulu

accueillir cette réunion et de mettre toute la logistique nécessaire à la disposition des participants.

Il a remercié particulièrement l’équipe de l’UL2 pour la bonne organisation et pour un accueil aussi

agréable et appréciable des participants.

Larbi AIT HENNANI, Vice Président de l’UL2 et coordonnateur du comité qualité du projet,

a pris la parole pour souhaiter, au nom de son Université et du comité d’organisation, la

bienvenue à tous les participants et un séjour agréable à Lille et en France.

Après cette allocution de bienvenue, le coordinateur scientifique du projet, Khalil EL

HAJJAJI, qui, après avoir réitéré à son tour ses sincères remerciements à Larbi AIT HENNANI et à

son équipe, a ensuite procédé à la lecture du programme des deux journées de la réunion qui

portait sur trois (3) grands points :

- Présentation et validation du référentiel des services aux étudiants,

- Bilan de la première année du projet,

- Plan d’action de la deuxième et dernière année du projet.

I- Présentation et validation du référentiel des services aux étudiants :

La journée du 13 mars 2015, animée par Corneliu IATU (Université Iasi de Roumanie) et

Djawad ZENDAGUI (Université de Tlemcen d’Algérie), a été réservée à la présentation du

référentiel des services aux étudiants finalisé lors des ateliers nationaux.

https://drive.google.com/file/d/0Byqm7rHSJTMrZW9sbWdJVWxvcUE/view?usp=sharing

3

Une présentation introductive, donnée par Djawad ZENDAGUI, a initiée les travaux de cette

première journée portant les propositions et les recommandations du comité de coordination réuni

à Tlemcen-Algérie, notamment le projet de la stratégie du développement des services des

étudiants et le plan d’actions, ainsi qu’un calendrier des activités prévues dans le WP.3.

Cette première présentation a été suivie par 5 autres présentations portant sur les fiches

services du référentiel finalisées lors des ateliers nationaux. Ainsi les participants ont suivi

successivement les interventions de :

-Cyril PEREZ de l’UIR-Maroc présentant le Service Universitaire des Relations

Internationales (SURI) finalisé lors de l’atelier Maroc, réuni les 02 et 03 mars 2015 à l’Université

Internationale de Rabat-Maroc.

-Karima SELMAOUI de l’UIT-Maroc présentant le Service Universitaire d’Information et

d’Orientation (SUIO) finalisé lors de l’atelier Maroc, réuni les 02 et 03 mars 2015 à l’Université

Internationale de Rabat-Maroc.

-Dima CHEAIB de MUBS-Liban présentant le Service Universitaire des Etudes et de

Scolarité (SUES) finalisé lors de l’atelier Liban, réuni les 17 et 18 Février 2015 à l’Université

Moderne de Gestion et des Sciences.

-Abdelbaki KHELFAOUI de UC1-Algérie présentant le Service Universitaire des Activités

Socio Culturelles et Sportives (SUASCS) finalisé lors de l’atelier Algérie, réuni les 04 et 05 mars

2015 à l’Université Aboubekr Belcaid Tlemcen.

-Mohamed BELHAJ de USS-Tunisie présentant le Service Universitaire d’Aide à l’Insertion

Universitaire (SUAIP) finalisé lors de l’atelier Tunisie, réuni les 05 et 06 mars 2015 à l’Université de

Sfax.

 Lors de la discussion en vue de validation du référentiel, deux remarques ont été

essentiellement émises par les présents, relatives aux caractéristiques et à la structure du

référentiel, à savoir :

- Le titre ‘‘structure de rattachement’’ doit être supprimé ou corrigé pour rendre le référentiel

standard et commun,

- Les missions et les activités des services doivent être normalisées pour éviter la

redondance.

Après cette profonde discussion, il a été convenu de reporter la validation jusqu’à demain

dans l’attente d’une révision globale et des suggestions effectuées par les membres présents.

II- Bilan de la première année du projet :

Avant d'entamer les travaux inscrits à l'ordre du jour de la seconde journée de cette

troisième réunion du consortium, Hassan EZBAKHE, modérateur de cette séance de travail, a fait

le point sur les propositions faites par des membres présents en vue de valider le référentiel des

services aux étudiants. Il a demandé aux membres présents de valider en principe le référentiel et

toute autre proposition éventuelle d’amélioration est à transmette au coordinateur académique du

projet Khalil EL HAJJAJI, proposition retenue par les présents.

https://drive.google.com/open?id=0Byqm7rHSJTMrNlMtUll3eVZJc3c&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrYTRCMHliVmd3cE0&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrYTRCMHliVmd3cE0&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrRmNFbFJibGxFNk0&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrRmNFbFJibGxFNk0&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrWDVxQ2VvVWpDLWM&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrWDVxQ2VvVWpDLWM&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrNjA3dGZyQlE1bEU&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrNjA3dGZyQlE1bEU&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrSUFTa1lNMlJrTmM&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrSUFTa1lNMlJrTmM&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrd2ZrZERmaTRiYWs&authuser=0

4

II.1- Bilan scientifique :

 La parole a été donnée ensuite à Khalil EL HAJJAJI pour dresser le bilan scientifique des

différentes activités réalisées au cours de la première année du projet.

Kh. EL HAJJAJI a présenté en détail les résultats des activités programmées et réalisées

durant cette première année du projet. Toutes les activités se sont déroulées selon les modalités

prévues. Leur échéance à été cependant repoussée de quelques mois, du mois de février 2015 au

mois d’avril 2015, en raison des vacances académiques et des engagements des partenaires.

Trois lots d’activités de type développement (WP.1, WP.2 et WP.3) ont été réalisées avec

succès. Un certain nombre de résultats liés aux objectifs du projet et retenus comme références de

la qualité du projet est d’ores et déjà publiés (livrables résultats d’enquêtes et Visites d’études).

Parallèlement à ces activités de développement, d’autres activités de dissémination

(WP.6), de contrôle qualité (WP.7) et de coordination et suivi du projet (WP.8) ont été également

développées.

Parmi les principales actions de dissémination menées durant cette première année :

- la réalisation et la large diffusion d’une affiche et d’un dépliant sur le projet,

- la publication d’un article dans la presse électronique sur le projet,

- la création d’une liste de contacts avec l’adresse électronique de tous les membres

du consortium pour une meilleure communication, échange et diffusion des informations et des

documents produits (présentations, comptes rendus des réunions, fiches de dissémination,…),

- le site web du projet, mis à jour de façon continue, donnant accès à tous les

informations, les actualités et les documents produits.

Dans le cadre de suivi et de contrôle qualité des activités entreprises, une analyse

quantitative globale à été donnée, montrant un bon niveau global de satisfaction manifesté par

85% des participants aux différentes activités réalisées.

https://drive.google.com/open?id=0Byqm7rHSJTMrRU9TUTBCaFdUUTg&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrTFM0VHo3WHZyM2c&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrNDMyY1lXdndrUmM&authuser=0

5

Pour assurer la coordination et le suivi du projet, des réunions ont été organisées au

courant de cette période :

3 réunions du consortium :

- 19 février 2014 à l’Université de Murcie-Espagne pour le démarrage du projet et la

présentation du plan de travail de la première année,

- 30 mai 2014 à l’Université Ibn Tofail de Kénitra – Maroc pour discuter les lignes

directrices et les orientations pour l’avancement des différentes activités du projet et arrêter un

agenda pour les actions futures, notamment le WP.2 relatif à la formation des équipes pilotes,

- 14 Avril 2015 à l’Université Lille 2 Droit et Santé – France pour présenter le bilan

général de la première année et le plan du travail de la deuxième année.

3 réunions de coordination et de suivi du projet :

- 10 octobre 2014 à l’Université de Murcie-Espagne pour résoudre quelques difficultés

d’ordre financier (remboursement des perdiems…),

- 16-18 décembre 2014 à l’Université Aboubekr Belkaid Tlemcen, Algérie pour mettre

en œuvre les activités du WP.3,

- 17 février 2015 à l’Université Abdelmalek Essaadi de Tétouan- Maroc pour évaluer le

rapport d’expertise de l’EACEA portant réponse au rapport intermédiaire du projet, faire le point sur

l’état de la situation financière et préétablir le programme de la prochaine réunion du consortium.

Au terme de cette présentation, quelques mots de remerciement ont été adressés à tous

les partenaires pour leur forte implication dans les échanges et les débats, mais aussi pour leur

forte motivation dans toutes les phases d’organisation et de production.

II.2- Bilan contrôle qualité :

Pour présenter le bilan contrôle et suivi de la qualité, La parole a été donnée à Larbi AIT

HANNANI de l’Université de Lille 2, coordinateur du WP.7 relatif au contrôle qualité et suivi du

projet.

L. AIT HENNANI a exposé en détails et en chiffres les résultats d’analyse quantitative des

appréciations et des commentaires des participants à l’égard du programme, de l’organisation et

du contenu des activités.

En général, cette analyse quantitative montre globalement que les réponses « très

satisfaits et satisfaits se démarquent. Toutefois, 2 à 3 participants ayant manifestés une

insatisfaction respectivement sur la documentation reçue lors de la réunion de démarrage à Murcie

et sur les aspects liés à la qualité des services (pause café et déjeuner) lors du séminaire de

Kénitra restent pourtant satisfaits du déroulement des événements.

II.3- Bilan financier :

Le bilan financier de la première année du projet a été dévoilé par Javier CORTES

ALARCON de l’Université De Murcie-Espagne, coordinatrice principale du projet.

La présentation à été structurée autour de 3 points :

- Evaluation du rapport d’expertise de l’EACEA portant réponse au rapport

intermédiaire du projet et qui évoque des constats positifs sur le déroulement du projet et

l’enthousiasme des partenaires. Néanmoins, quelques commentaires et recommandations ont été

https://drive.google.com/open?id=0Byqm7rHSJTMrU2VQU2p1RW5TX28&authuser=0
https://drive.google.com/open?id=0Byqm7rHSJTMrTnd3WDlYamFQWlU&authuser=0

6

formulés ; Manque d’information sur le WP.3, partage de coordination des lots d’activités et de

responsabilité entre l’ensemble des partenaires, manque d’information pertinente sur les

procédures et la nature des équipements à acquérir par les partenaires bénéficiaires, désignation

d’un expert externe, possibilité d’une demande justifiée d’extension de la période d’éligibilité,

décompte de dépense déclaré qui reste loin des 70% des dépenses du premier versement de la

convention. En fin novembre 2014, seul 27% du coût total du projet ont été dépensés.

- Un récapitulatif des dépenses à la date du 14 avril 2015,

- Les dossiers avec justificatifs pour les frais du personnel et l’acquisition de

l’équipement. Avant signature, une copie scannée des dossiers doit parvenir à Javier CORTES

ALARCON et à Mohamed L’Bachir EL KBIACH pour approbation.

Les dossiers dûment complétés ainsi que les pièces justificatives sont à envoyer

avant le 15 mai 2015 à l’adresse suivante :

Javier Cortés Alarcón

Servicio de Relaciones Internacionales

Université Murcia

Campus de Espinardo, edif Rector Soler

PC 30071, Murcia (Espagne.

 Avant d’ouvrir le débat, Hassan EZBAKHE a rappelé aux présents que les frais

d’hébergement et de restauration (hôtel, déjeuner, pause café) sont inclus dans les perdiems

versés aux participants. Il a remercie à l’occasion tous les partenaires pour la bonne organisation

matérielle et logistique accompagnée toujours par un accueil convivial et généreux des

participants.

Un débat et une discussion animés ont été ensuite relancés et axés essentiellement autour

de la question concernant la démarche et la nature de l’équipement à acquérir.

En réponse à cette question, monsieur J. CORTES ALARCON a insisté sur la démarche

suivante, à savoir : présentation d’une facture originale, sans TVA, de préférence en Euros et avec

l’adresse de l’acquéreur en haut (Universidad de Murcia, Servicio de Relaciones Internacionales,

Avenida Teniente Flomesta, 5, cp 30003, Murcia, España, CIF: Q-3018001-B, Proyecto TEMPUS

VIETUD) et l’adresse du fournisseur en bas de la facture (Nom, numéro de TVA, adresse,

coordonnées bancaires (document officiel), compte bancaire, SWIFT et le code IBAN). La

déclaration officielle de réception du matériel est également exigée. Quant à la nature de

l’équipement, celui-ci doit être approprié et convenable compte tenu des objectifs du projet.

III- Plan d’action de la deuxième et dernière année du projet :

La deuxième séance du mardi 14 avril 2015, et après une pause café offerte par

l’Université d’accueil, le Président de la séance a donné de nouveau la parole à Kh. EL HAJJAJI

pour décrire le plan de travail de la deuxième et la dernière année du projet et fournir plus de

détails sur la nature, la coordination et l’échéancier des activités programmées.

https://drive.google.com/open?id=0Byqm7rHSJTMrYXkyenlfbUxHTk0&authuser=0

7

Le planning proposé et validé par le consortium est le suivant :

Activités /

 actions

Université

coordinatrice

Durée /

 date du livrable

WP.4- Actions pilotes pour les nouveaux services de

soutien aux étudiants

- 4.1- Introduction des nouveaux services de soutien

aux étudiants

- 4.2- Création/mise à jour et test des services en ligne

- 4.3- Adaptation des équipements de communication

- 4.4- Élaboration des documents d'information

(Brochures, manuels,…) et leur mise en ligne.

UAIC – Iasi

(Roumanie)

Avril – Juillet 2015

Juin 2015

Juillet 2015

Juillet 2015

Juillet 2015

WP.5- Évaluation et approbation des nouveaux

services de soutien aux étudiants

- 5.1- Evaluation de la stratégie adoptée

- 5.2- Evaluation de la page web des services

- 5.3- Conférence internationale pour l'approbation

finale des services aux étudiants

USS – Sfax

(Tunisie)

Mai – Octobre

2015

Septembre 2015

Septembre 2015

Octobre 2015

WP.6- Diffusion et pérennité

- 6.1- Stratégie de diffusion et de pérennité

- 6.2- Organisation des séminaires et ateliers

UAE Tétouan

(Maroc)-

Mars 2014 

20/4/2015

30/9/2015

WP.7- Contrôle qualité et suivi du projet

- 7.1- Stratégie de contrôle qualité et suivi du projet

- 7.2- Evaluation externe et indépendante

UL2 – Lille

(France)

Fév.2014 - Nov. 2015

30/1/2015

24/9/2015

WP.8- Gestion du projet

- 8.1- Coordination et pilotage du projet

- 8.2- Gestion financière du projet

UM – Murcia

(Espagne)

Fév.2014 - Nov. 2015

2/10/2015

2/10/2015

Le Président de la séance propose au consortium d’entendre d’abord la présentation

d’Eduardo PEREZ ASENSIO de l’Université de Murcie sur le développement de la page web des

services aux étudiants avant d’ouvrir un débat général.

Dans son exposé, E. PEREZ ASENSIO a tenu d’abord à rappeler l’importance de mettre en

ligne les services aux étudiants en vue d’une communication efficace et d’une information

opportune et au bon moment. Il a ensuite dévoilé les exigences techniques et les étapes de

développement de la page web dédiée aux services des étudiants qui débutent par une version

‘’Beta’’ hébergée sur le site de l’Université de Murcie. Après une première évaluation de la phase

de test, les universités bénéficiaires recevront la version finale, adaptable aux spécificités de

chaque université et prête à être installée sur leur site.

Lors de la discussion, des questions en vue d’éclaircissements concernant les procédures

techniques et administratives pour la mise en place des services aux étudiants ont été posées par

les présents ;

- Attitude des autorités institutionnelles envers les mesures et les changements pour

l’implantation des nouveaux services dans leur organigramme,

- Gestion et accompagnement technique de l’application une fois hébergée sur le site de

l’université bénéficiaire,

https://drive.google.com/open?id=0Byqm7rHSJTMrdGtMRGs1Q2FBOFk&authuser=0

8

- Sensibilisation et motivation des étudiants et le personnel administratif à consulter

habituellement la page web et à participer à l’enquête de satisfaction,

- …

E. PEREZ ASENSIO rassure les présents que l’accompagnement et le soutien technique

de la page web des services est possible à distance. Il s’est porté volontaire pour administrer le

questionnaire de satisfaction en ligne.

H. EZBAKHE et L. AIT HENNANI ont précisé chacun à son tour que cette application est

un outil d’aide à l’organisation des services des étudiants pour une meilleure communication et

information. Les partenaires sont tenus de respecter leur engagement et de mener communément

leurs actions jusqu’à la réalisation des objectifs attendus. H. EZBAKHE a avancé même l’idée

d’une charte à faire adopter par les autorités institutionnelles présentes lors de la conférence

internationale prévue au mois d’octobre 2015.

La réunion de consortium a été clôturée par des mots de remerciements au comité

d’organisation et à tous les participants en souhaitant à toutes et à tous un bon voyage

de retour chez eux.

Rapporteur : Khalil EL HAJJAJI

