
 Rapport d’activité
 2010

Sous-Direction de l’Information et du Perfectionnement
08 B.P 847 Abidjan 08 – Tél : (00225) 22 44 10 18

CIDFOR

RAPPORT D’ACTIVITE 2010

Note introductive
 du Directeur du
 CIDFOR, Madame
Brigitte AGNISSAN

SOMMAIRE
Note introductive du Directeur du CIDFOR 2
Cidfor: mission et organisation 3
Activités de formation du CIDFOR 4
Activités documentaire du CIDFOR 5
Résumé chronologique des activités 2010 du CIDFOR 6
Formations de 2010 8
 Séminaire des Directeurs Régionaux de l’ETFP 8
 Séminaire des SERFE de l’ETFP 13

Deux ans de travail acharné pour organiser les activités du CIDFOR. Des journées dif-
ficiles pour mettre au monde notre structure. Tous avons mis la "main à la pâte", Edi-
fice dont nous sommes fiers aujourd’hui. Un siège flambant neuf équipé à l’occidental
suscite l’admiration mais aussi l’émulation. Ces différents sentiments nous galvanisent,
nous poussent à redoubler d’efforts et à nous surpasser pour franchir les obstacles qui
se dresseraient devant nous.

Merci au Ministre YAPO Atsé Benjamin qui nous a fait confiance et nous a soutenu
dans la réalisation de nos objectifs.

Après avoir réussi à renforcer les capacités des Directeurs Régionaux et des Secrétai-
res Exécutifs aux Relations Formation-Emploi (SERFE), notre structure vient de s’é-
quiper en ouvrages et en matériel didactique.

Cap maintenant sur le séminaire des Inspecteurs d’Education et l’équipement de notre
magnifique salle de documentation!

Merci à tous.

CIDFOR: mission et organisation

Le Centre Ivoirien pour le Dévelop-
pement de la Formation Profession-
nelle (CIDFOR) est un organisme pu-
blic au rang d’Etablissement Public à
caractère Administratif (EPA). Il a vu
le jour grâce à la volonté des pou-
voirs publics, par décret n° 2005-
308 du 29 septembre 2005.

Le CIDFOR a pour principale mis-
sion de «contribuer au développe-
ment de la formation professionnelle
dans les secteurs de l’Enseignement
Technique et de la Formation Profes-
sionnelle (ETFP)», à travers divers
rôles qu’il est appelé à jouer, à sa-
voir :
- le conseil en formation
- l’identification de besoins en matière
d’innovation pédagogique
- la collecte et la diffusion d’informations
sur la formation professionnelle
- la constitution de banques de données
sur l’expertise interne
- la publication des études et recherches
- l’identification de besoins et l’ingénierie
de programme de perfectionnement
- l’identification et la diffusion sur les voya-
ges d’études et de stages pour accélérer
le processus et l’accès à l’information.

Son premier Directeur , Madame
Brigitte AGNISSAN, a été nommée
par décret en novembre 2008.

Intérimaire en juillet 2008, Mada-
me le Directeur a lancé les activités
du CIDFOR le 31 janvier 2008 au Ly-
cée Professionnel Hôtelier de la Ri-
viera (Abidjan).

R A P P O R T D ’ A C T I V I T E 2 0 1 0

Le siège de la Direction
du CIDFOR sis à Cocody

Mission du CIDFOR

 Organisation du CIDFOR
Le CIDFOR compte :

- une Direction
- deux Sous-Directions, à savoir la

Sous-Direction de l’Information et
du Perfectionnement et celle de la
Documentation et des Moyens
Techniques ;
- un Service Administratif et Finan-

cier de rang de Sous-Direction.
Le CIDFOR compte également, en

son sein, six (06) services : les Ser-
vices Information et Perfectionne-
ment rattachés à la Sous-Direction
de l’Information et du Perfectionne-
ment, les Services Documentation
et Moyens Techniques rattachés à
la Sous-Direction de la Documenta-
tion et des Moyens Techniques et
les Services Administratif et Finan-
cier dépendant de la Sous-Direction
Administrative et Financière.

 «Pour nous,
la satisfaction
des usagers
nous engage»

P A G E 3

Activités de formation du CIDFOR
P A G E 4

Madame
DIALLO Kadjata,
Sous-Directeur de
l’Information et du
Perfectionnement

 Le volet formation occupe une place pré-
pondérante dans les activités annuelles du
Centre Ivoirien pour le Développement de la
Formation Professionnelle (CIDFOR).
 La conduite de ce volet incombe à la
Sous-Direction de l’Information et du Perfec-
tionnement qui est chargée en la matière, de
définir des plans d’actions de formation an-
nuels à l’intention des animateurs des diffé-
rents secteurs du Ministère de l’Enseigne-
ment Technique et de la Formation profes-
sionnelle.
 Il s’agit exclusivement de formations de
perfectionnement et d’actualisation des
connaissances professionnelles des bénéfi-
ciaires à travers des séminaires de renforce-
ment de leurs capacités.

Bilan des activités de for-
mation de 2008 à 2009

 Le premier séminaire initié par le CIDFOR

remonte à 2008 à l’occasion de la cérémo-
nie de lancement de ses activités les 31 jan-
vier et 1er février 2008 au Lycée Profession-
nel Hôtelier de la Riviera.

Séminaire de management, celui-ci a eu
pour thème central « Comment assurer l’in-
sertion professionnelle réussie des élèves
à travers une dynamique partenariale

École-Entreprise » avec pour premiers bénéfi-
ciaires les Chefs d’établissement de l’Ensei-
gnement Technique et de la Formation Profes-
sionnelle (ETFP).
 Le 15 janvier 2009, le CIDFOR a organisé
un séminaire de renforcement des capacités
au profit des Intendants et Economes de notre
Ministère au Lycée Technique d’Abidjan
(Cocody), autour du thème « Budget des éta-
blissements de l’enseignement Technique et
de la formation Professionnelle »
 Cette même année, en collaboration avec le
Service des Bourses et de l’Orientation (SEBO),
le Centre Ivoirien pour le Développement de la
Formation Professionnelle a également initié
un autre séminaire pour les Inspecteurs d’O-
rientation de l’ETFP avec pour thème:
« Formation sur les filières et débouchés du
METFP» au Lycée Technique de Cocody, le jeu-
di 07 Mai 2009 07 heures à 16 heures 30.

R A P P O R T D ’ A C T I V I T E 2 0 1 0

Activités documentaires du CIDFOR

R A P P O R T D ’ A C T I V I T E 2 0 1 0

 Monsieur
ADIKO Jean Marie,
Sous-Directeur de la
Documentation et des
Moyens Techniques

 La documentation occupe une place de
choix dans les activités du CIDFOR. Il s’agit
de mettre prioritairement la documentation
à la disposition des Enseignants pour prépa-
rer leurs cours. Ces appuis devront se faire
avec les supports dits traditionnels que sont
les livres, mais aussi avec des supports élec-
troniques.
 A cet effet, une Salle de Documenta-
tion et d’Information (SDI) est mise en place
en attendant la réalisation du Centre de Do-
cumentation et d’Information (CDI). La SDI,
logée dans les locaux du CIDFOR a une ca-
pacité de plus de quatre mille livres.

Activité documentaire
de 2008 à 2009

 L’activité majeure de la Sous-Direction de
la Documentation et des Moyens Techniques de
2008 à 2009 a été de rendre opérationnelle la
Salle de Documentation et d’Information (SDI)
en l’équipant d’ouvrages généraux et techni-
ques. La seconde phase de cette activité était
de faire le catalogage de ces ouvrages acquis
avant de mettre l’information à la disposition
des usagers.

 En marge de cette activité, la Sous-
Direction a initié et élaboré des projets et
avant-projets relatifs notamment à la création
du Centre de Documentation et d’Information
(CDI), aux journées du livre technique et pro-
fessionnel.
 Elle a aussi organisé des rencontres d’é-
change avec les établissements et a effectué
des recherches de partenariat avec des insti-
tutions consulaires et organismes internatio-
naux.

P A G E 5

Résumé chronologique des actions 2010 du CIDFOR
P A G E 6

Le CIDFOR prend part aux réunions
du comité de pilotage pour l’enseignement
de l’Entrepreneuriat dans le cadre des prépa-
ratifs de l’Atelier de sensibilisation des ac-
teurs du système de l’Enseignement Techni-
que et de la Formation Professionnelle.

 Avril 2010

Le CIDFOR organise un séminaire de
renforcement des capacités à l’intention des
Directeurs Régionaux du Ministère de l’En-
seignement Technique et de la Formation
Professionnelle autour du thème « Quel Di-
recteur Régional de l’Enseignement
Technique et de la Formation Profession-
nelle pour les défis de ce millénaire? ».

Le CIDFOR participe à l’Atelier de

sensibilisation des acteurs du Ministère de
l’Enseignement Technique et de la Forma-
tion Professionnelle à l’enseignement de
l’Entreprenariat.

Participation du CIDFOR au séminaire

de formation des Adjoints aux Chefs d’Eta-
blissement de la promotion 2009 au Lycée
Technique d’Abidjan.

Le CIDFOR prend part à la réunion de

restitution des travaux du séminaire d’infor-
mation et de sensibilisation à la pratique de
l’approche par les compétences.

Participation du CIDFOR à la réunion

bilan de l’Atelier de sensibilisation des ac-
teurs du Ministère de l’Enseignement Tech-
nique et de la Formation Professionnelle à
l’enseignement de l’Entrepreneuriat.

R A P P O R T D ’ A C T I V I T E 2 0 1 0

 Janvier 2010

Le CIDFOR participe à la réunion du
comité de sensibilisation à l’enseignement
de l’approche par compétence (suite du sé-
minaire d’Agboville de décembre 2009).

 Février 2010

Mise en place du plan d’actions du
CIDFOR suivant la matrice d’actions gou-
vernementales.

Le CIDFOR prend part à la réunion du

comité de pilotage pour l’enseignement de
l’Entreprenariat en vue de la validation des
Termes de Référence (TDR) de l’Atelier de
sensibilisation prévu pour mars 2010.

Participation du CIDFOR au séminai-

re de l’organisation Carrefour de réflexions
et d’action pour l’Education des filles et des
femmes en Côte d’Ivoire avec l’UNICEF
autour du thème « Droit à la scolarisation
des petites filles en Côte d’Ivoire. Créa-
tion d’un club des parrains et marraines
pour soutenir l’effort de scolarisation de
la petite fille ».

Le CIDFOR échange avec le Cabinet
de la Mairie de Treichville sur le thème de
la formation professionnelle.

 Mars 2010

Le CIDFOR participe au séminaire re-
latif au système d’information statistique du
secteur Education-Formation organisé par
l’UNESCO à Agboville.

P A G E 7

R A P P O R T D ’ A C T I V I T E 2 0 1 0

 Rencontre d’échanges du Directeur du
CIDFOR, Madame Brigitte AGNISSAN
avec le Représentant Résident de l’UNES-
CO à Abidjan (Côte d’Ivoire).

 Mai 2010

A l’actif des Secrétaires Exécutifs aux
Relations Formation-Emploi (SERFE) du
Ministère de l’Enseignement Technique et
de la Formation Professionnelle, le CID-
FOR organise un séminaire de renforcement
des capacités sur le thème « Le SERFE face
aux mutations du monde du travail : défis
et stratégies ».

 Juin 2010

Le CIDFOR prend part à la cérémonie
de remise de clé de la salle multimédia bap-
tisé Amadou GON du CBCG de Cocody.

Le CIDFOR échange avec le cabinet

du Conseil Général de Aboisso sur ses mis-
sions, la politique générale de formation pro-
fessionnelle du Conseil et des possibilités de
partenariat et de collaboration entre les deux
parties.

 Juillet 2010

Participation du CIDFOR à la Confé-
rence de lancement du pôle de Qualité Inter-
Pays dans le domaine du Développement
des compétences techniques et profession-
nelles à Abidjan à l’hôtel du Golf.

 Août 2010

Préparation du projet de budget 2011
du CIDFOR.

 Septembre 2010

Elaboration du plan d’actions 2010-
2011 du CIDFOR.

 Novembre 2010

Le CIDFOR présente son chronogram-

me d’activités 2010-2011 au Cabinet du Mi-
nistre de l’Enseignement Technique et de la
Formation Professionnelle.

Formations de 2010 du CIDFOR
P A G E 8

1– Séminaire des Directeurs Régionaux
 de l’Enseignement Technique et de
 la Formation Professionnelle du 07
 Avril 2010

 La cérémonie officielle d’ouverture s’est
déroulée sous la présidence et la présence
effective de Monsieur Benjamin YAPO
Atsé, alors Ministre de l’Enseignement
Technique et de la Formation Professionnel-
le. Elle a, également, enregistré la présence
des représentants des Ministères de l’Econo-
mie et des Finances, de la Fonction Publique
et de l’Emploi et de l’Education Nationale et
de nombreux partenaires du système de for-
mation technique et professionnelle notam-
ment la Confédération Générale des Entrepri-
ses de Côte d’Ivoire (CGECI), l’UNESCO,
la Chambre de Commerce et d’Industrie de
Côte d’Ivoire (CCI-CI) et le Fonds pour le
Développement de la Formation Profession-
nelle (FDFP).

Le contexte du séminaire

Pour la gestion efficace du système, le
Ministère de l’Enseignement Technique et de
la Formation Professionnelle est doté de
structures administratives déconcentrées
d’encadrement, de suivi et d’évaluation du
système.

Ces structures ont un rôle de relais entre
la tutelle et les établissements de leur ressort
territorial. Il s’agit des Directions Régionales.

Les Directeurs Régionaux, premier res-
ponsables des dites structures, nommés par la
tutelle sont des Enseignants de formation : ils
ne sont pas tous rompus à la gestion adminis-
trative et des ressources humaines ; ils man-
quent de formation en leadership.

Les Directeurs Régionaux, dès lors, ne
sont pas efficaces en tant que managers du
système. Les principales difficultés qu’ils
rencontrent dans l’exercice de leur fonction
sont :
• le manque d’infrastructures adéquates pour
abriter les services de la Direction Régiona-
le ;
• la faiblesse de leur budget de fonctionne-
ment ;
• le manque de véhicule pour se déplacer et
être régulièrement présents dans les établisse-
ments ;
• l’insuffisance des personnels affectés ou le
manque de qualification de ces derniers ;
• le manque de perfectionnement.

Dans le cadre de la réforme du système
afin de remédier aux dysfonctionnements et
de proposer des solutions durables, le Minis-
tère de l’Enseignement Technique et de la
Formation Professionnelle a retenu la remo-
bilisation du personnel par l’actualisation de

R A P P O R T D ’ A C T I V I T E 2 0 1 0

 En dépit des difficultés financières liées à la persistance de la crise politico-
militaire, le CIDFOR est parvenu à organiser, au cours de 2010, deux séminaires de
renforcement des capacités au profit des Directeurs Régionaux (DR) et des Secrétaires
Exécutifs aux Relations Formation-Emploi (SERFE) de l’Enseignement Technique et
de la Formation Professionnelle, respectivement le 07 avril et les 26, 27 mai.

A l’issue, le séminaire devait permettre d’at-
teindre les résultats suivants :

1- Les Directeurs Régionaux sont informés
sur le cadre légal de fonctionnement adminis-
tratif d’une Direction Régionale ;

2- Les Directeurs Régionaux savent avec
exactitude leurs missions et attributions ;

3- Les Directeurs Régionaux sont sensibili-
sés à la problématique du leadership ;

4- Les Directeurs Régionaux maîtrisent les
différents types de rédaction.

Le séminaire de formation des Directeurs

Régionaux de l’Enseignement Technique et de
la Formation Professionnelle s’est déroulé au-
tour du thème principal : « Quel Directeur Ré-
gional de l’Enseignement Technique et de la
Formation Professionnelle pour les défis de
ce millénaire ? », décliné en trois sous-thèmes
que sont :

1- le rôle du Directeur Régional,
2- la gestion des hommes,
3- la rédaction administrative.

Ce séminaire de formation en vue de renfor-
cer les capacités des Directeurs Régionaux de
l’Enseignement Technique et de la Formation

son potentiel technique, professionnel et pé-
dagogique.

Cette orientation fonde le Centre Ivoirien
pour le Développement de la Formation
Professionnelle (CIDFOR) à initier chaque
année des actions de formation et de per-
fectionnement du personnel de l’Enseigne-
ment Technique et Professionnel.

Le séminaire avait pour objectif général
d’accroître leur savoir-être et savoir-faire
dans la gestion administrative, humaine et
scolaire pour un meilleur fonctionnement
de leur Direction Régionale.

En outre, il visait les objectifs spécifiques
suivants :

1- Informer les Directeurs Régionaux
sur le cadre légal de fonctionnement admi-
nistratif des Directions Régionales ;

2- Renforcer les connaissances des Di-
recteurs Régionaux relatives à leurs attri-
butions ;

3- Développer le leadership des Direc-
teurs Régionaux et les aider à gérer les cri-
ses ;

4- Faire assimiler et maîtriser les diffé-
rents types de rédaction administrative aux
Directeurs Régionaux.

Professionnelle et contribuer
ainsi à leur dynamisme a fait
dix (10) recommandations pour
la pérennisation des acquis :

1- Le renforcement de l’au-
torité des Directeurs Régio-
naux et Départementaux ;

2- L’actualisation de l’arrê-
té portant organisation et at-
tributions des Directeurs Ré-
gionaux et des Directeurs Dé-
partementaux ;

3- La construction de bâti-
ments fonctionnels pour les
Directions Régionales et Dé-
partementales ;

R A P P O R T D ’ A C T I V I T E 2 0 1 0

P A G E 9

P A G E 1 0

2- Satisfaction générale des séminaristes

3- Qualité des interventions

R A P P O R T D ’ A C T I V I T E 2 0 1 0

4- La dotation des Directions Régionales
et Départementales en personnels qualifiés
et en nombre suffisant ;

5- L’augmentation du budget des Direc-
tions Régionales et Départementales

6- La dotation de chaque direction régio-
nale et départementale en véhicules servi-
ce ;

7- La création de poste de secrétaire géné-
ral dans les directions régionales ;

8- La prise en compte des Directeurs Ré-
gionaux et Départementaux dans la réparti-
tion des ressources additionnelles ;

9- L’association des Directeurs Régionaux
et Départementaux aux missions extérieu-
res du Ministère ;

10- Le renforcement des capacités des Di-
recteurs Régionaux et Départementaux en
multipliant les séminaires de formation.

L’évaluation du séminaire a donné les ré-

sultats suivent :

1- Pertinence du thème du séminaire

oui

 0 % non
100 % oui

0 % non
100 %

oui

 Passable
 bien

Passable
bien

Satisfaction de la richesse du contenu
 de l’ensemble des communications

0 % excellent
0 % très bien

25 %

75 %

P A G E 1 1

R A P P O R T D ’ A C T I V I T E 2 0 1 0

A quelle fréquence souhaiteriez-vous que soit renouvelé ce genre de formation

Techniques de conduite et d’animation de réunions
Rédaction de projet
Formations aux NTIC
Rôle et devoirs du fonctionnaire
Management et marketing
Organisation et équipement d’une Direction Régionale
Rédaction de rapport d’activités

1 fois/an
2 fois/an
3 fois/an
4 fois/an

25 %

42 %

8 %

 25 %

33,33%%

25%%

16,16%

8,33%

Thèmes suggérés par les séminaristes pour des formations prochaines

Remise de don de matériel informatique à l’Inspection Générale(IG)

P A G E 1 2

R A P P O R T D ’ A C T I V I T E 2 0 1 0

A l’occasion du séminaire des Directeurs Régionaux, le CIDFOR a, au cours de la céré-
monie d’ouverture, fait un don de matériel informatique à l’Inspection Générale. Cet acte,
pour aider l’Inspection Générale à faire face aux problèmes d’équipements de travail qu’elle
connait. Le matériel composé de quatre (04) micro-ordinateurs complets a été remis par Mon-
sieur Benjamin YAPO Atsé, Ministre de l’Enseignement Technique et de la Formation Pro-
fessionnelle à Monsieur AZAGOH Kouadio Victorien, Inspecteur Général Coordonnateur
et premier responsable de ce service rattaché au Cabinet Ministériel.

Visite des locaux du CIDFOR par le Ministre de l’ETFP
Une visite des locaux du CIDFOR a

eu lieu avant la série des allocutions.
Ainsi Monsieur le Ministre de l’Enseigne-
ment Technique et de la Formation Pro-
fessionnelle a visité tour à tour, la Direc-
tion, la Sous Direction de l’Information et
du Perfectionnement, la salle de réunion,
la Sous Direction de la Documentation et
des Moyens Techniques et enfin la Salle
de Documentation et d’Information (SDI)
baptisée BROU Cécile Soma, première
femme Inspecteur de l’Enseignement
Technique et de la Formation Profession-
nelle.

P A G E 1 3

2– Séminaire des Secrétaires Exécutifs
 aux Relations Formation — Emploi
 (SERFE) des 26 et 27 Mai 2010

 La cérémonie officielle d’ouverture s’est
déroulée sous la présidence de Monsieur
Benjamin YAPO Atsé, Ministre de l’En-
seignement Technique et de la Formation
Professionnelle, représenté par son Directeur
de Cabinet Adjoint, Madame YAPO Anvilé
Elise. . Elle a, également, enregistré la pré-
sence du représentant du représentant rési-
dant de l’ONUDI en Côte d’Ivoire, du re-
présentant du Ministère des Affaires
Etrangères, des partenaires : la confédéra-
tion Générale des Entreprises de Côte d’I-
voire (CGECI), l‘UNESCO, la Chambre
de Commerce et d’Industrie de Côte d’I-
voire (CCI-CI), le Fonds pour le Déve-
loppement de la Formation Professionnel-
le (FDFP).

Le contexte du séminaire

 Depuis des décennies, les jeunes for-
més dans les établissements d’enseignement
technique et professionnel ont du mal à s’in-
sérer au plan socio-économique et profes-
sionnel.

 L’une des raisons essentielles est l’ac-
centuation du désajustement de l’offre d’édu-
cation et de formation par rapport à la de-
mande du marché de l’emploi.

 Dans sa volonté de réforme du systè-
me, le Ministère de l’Enseignement Techni-
que et de la Formation Professionnelle a rete-
nu de rapprocher le milieu de la formation du
milieu productif. Aussi, a-t-il créé la fonction
de Secrétaire Exécutif aux Relations Forma-
tion-Emploi (SERFE) au sein des établisse-
ments.

 Les SERFE, Adjoints aux Chefs d’éta-
blissement, sont chargés de concevoir une
stratégie de marketing, d’entreprendre des
démarches prospectives, de créer et/ou d’en-
tretenir des relations d’intérêt commun avec
toute entreprise afin de faciliter l’insertion
professionnelle des apprenants et jeunes di-
plômés.

 Ces acteurs clés dans la politique glo-
bale du Ministère en matière d’insertion pro-
fessionnelle durable des jeunes n’ont pas le
même profil de base au recrutement et n’ont
reçu qu’une formation sur l’aspect adminis-
tratif de leur fonction d’adjoint au Chef d’é-
tablissement.

 Devant les mutations perpétuelles du
monde du travail en Côte d’Ivoire, condition-
né par des facteurs conjoncturels internatio-
naux et nationaux, et le nombre en croissance
continue des jeunes en formation, les SERFE
éprouvent des difficultés à accomplir pleine-
ment leurs missions et apparaissent ineffica-
ces.

R A P P O R T D ’ A C T I V I T E 2 0 1 0

P A G E 1 4

R A P P O R T D ’ A C T I V I T E 2 0 1 0

 Le séminaire avait pour objectif prin-
cipal de :

1. Renforcer les acquis et corriger cer-
taines insuffisances des SERFE afin
de leur permettre tous de s’inscrire
définitivement dans une norme, seul
gage des résultats probants attendus
d’eux.

2. Mettre en contact direct les SERFE
avec le secteur privé.
Cela pour permettre aux deux entités
d’harmoniser toutes les démarches à
suivre, d’élaborer un conducteur et
ainsi de faciliter l’approche entrepri-
se au bénéfice des stagiaires issus de
l’Enseignement Technique et de la
Formation Professionnelle.

A travers ce principal objectif, le sémi-

naire visait les objectifs spécifiques suivants :

1. Donner la vision du secteur privé notam-
ment la CGECI, du partenariat école/
entreprise.

2. Donner les différentes étapes à suivre par
le SERFE pour l’approche entreprise.

3. Définir les valeurs et attitudes positives
auxquelles s’attend le secteur privé des
stagiaires de l’Enseignement Technique
et de la Formation Professionnelle.

4. Renforcer les capacités et qualités ma-
nagériales des SERFE.

Les résultats attendus à l’issue du sémi-

naire sont :

1. Les participants au séminaire, notam-
ment les SERFE, connaissent la vision
du secteur privé du partenariat Ecole/
Entreprise en matière de formation et
de stage.

2. Les SERFE connaissent la démarche et
les différentes étapes à suivre pour l’ap-
proche entreprise.

3. Les valeurs et attitudes positives at-
tendues par les entreprises des sta-
giaires et diplômés de l’Enseignement
Technique et de la Formation Profes-
sionnelle sont identifiées et connues.

4. Les qualités et capacités managéria-
les des SERFE sont renforcées et les
SERFE, devenus meilleurs managers.

5. Les capacités d’établissement de ré-
seaux des SERFE avec les commu-
nautés locales et les Chefs d’entrepri-
se sont renforcées.

6- L’insertion durable des apprenants et
jeunes diplômés de l’Enseignement
Technique et Professionnel est facili-
tée dans les entreprises.

 Le séminaire des SERFE s’est articulé
autour du thème principal « Le SERFE fa-
ce aux mutations du monde du travail :
défis et stratégies. » décliné en deux (02)
sous-thèmes que sont:

1. Partenariat école-entreprise, quel
contenu pour le SERFE ?

2. Communication administrative.

 A la fin des travaux, le séminaire a fait
des recommandations à deux niveaux: aux
SERFE, d’une part et au Ministère, d ‘autre
part.

1. Aux SERFE :

⇒ Identifier toutes les entreprises au
plan local, régional et national sus-
ceptibles d’entretenir des relations
d’intérêt commun avec leur établis-
sement ;

⇒ Maitriser le fonctionnement des en-
treprises en vue de s’adresser aux
personnes ressources capables d’ap-
porter des solutions idoines à leurs
préoccupations ;

P A G E 1 5

R A P P O R T D ’ A C T I V I T E 2 0 1 0

⇒ Proposer des projets clairs, précis et
concis aux entreprises ;

⇒ Préparer psychologiquement les stagiai-
res en vue de leur faciliter la vie au sein
des entreprises ;

⇒ Signer une convention avec l’entreprise
avant la mise en stage des élèves ;

⇒ Assurer obligatoirement tous les élèves
avant leur accès à l’entreprise ;

⇒ Entretenir des relations durables avec
l’entreprise en commençant par des ges-
tes simples de civilité ;

⇒ Soigner son image et son langage au
cours des audiences avec les responsa-
bles d’entreprises ;

⇒ Mettre en place un réseau de coordina-
tion des activités des SERFE en vue de
faciliter la communication interne et le
partage des expériences.

2. Au Ministère:

⇒ Mettre à la disposition des SERFE des
moyens logistiques et financiers consé-
quents en vue de leur permettre de réus-
sir leur mission ;

⇒ Doter les SERFE de véhicules de liai-
son ;

⇒ Renforcer le cadre institutionnel de la
fonction SERFE.

 Le séminaire a été évalué par les sémi-
naristes eux-mêmes à la fin des travaux. Il
en est découlé les résultats qui suivent.

Pertinence du thème du séminaire

 Satisfaction générale des séminaristes

Oui

0 % non

100 % oui

91,2%
03,5%
05,3%

Avez-vous trouvé pertinent le thème du séminaire ?

Le séminaire a-t-il répondu à vos attentes ?

Comment avez-vous jugé les communications ?

Qualité des interventions

P A G E 1 6

 98,25 % des séminaristes souhaitent renouveler ce genre
de formation

A quelle fréquence souhaiteriez-vous que soit renou-
velé ce genre de formation ?

Thèmes suggérés par les séminaristes pour des for-
mations prochaines

R A P P O R T D ’ A C T I V I T E 2 0 1 0

Visitez notre site web

Www.cidfor.net

