
Feasibility Study for the Regional University in West Africa (Part II):
Analysis of Competitive Market Situation in Burkina Faso, Côte d’Ivoire, Ghana, Mali, and Nigeria
Agency for Educational Development

(AED).

Abidjan, Cote d’Ivoire
By:

Center for Business and Industrial Marketing (CBIM)

Department of Marketing

Robinson College of Business

Georgia State University

Atlanta, GA
Kofi Dadzie, Ph.D.

Project Director
Lawrence Marquit, Ph. D.

CBIM Associate Director

Wesley Johnston, Ph.D.
Director, CBIM

CBIM Team of West African Country Collaborators:

 Burkina Faso: Dr. Jean Francois Kobiane, University of Ouagadougo, Ougadougu

 Ghana: Dr. Seth Buasti, School of Administration, University of Ghana.

Cote d’ivoire: Professor Badu Orega: University of Cocody, Abidjan.

 Nigeria: Dr. Akintude Akintola, University of Ibadan

 Mali: Dr. Elyse Goita, University of Bamako, Bamako.

	August 2003

	TABLE OF CONTENTS

	Acknowledgements

2

	Executive Summary

4

	Introduction

 10

	Methodology

 11

	Analysis of Secondary Data on the West African Higher Education Situation
 11

	Segment Opportunities for the International University

 12

	Primary Data Collection Procedures

 16

	Primary Data Analysis and Findings

 16

	
Overall Preferences Analysis

 21
Analysis by Employer and Parental Perspectives

 18

	
Analysis by Cultural Orientation of Curricula

 19

	Recommendations

 26

	Appendices

	A. Higher Education Situations In Ghana

 30

	B. The Higher Education Situation in Cote d’Ivoire

 46

	C. The Higher Education Situation In Nigeria

 85

	D. The Higher Education Situation Burkina faso 92

	E. Sample Survey Instrument

 69

	

Acknowledgements

Funding for this report was provided by the Agency for Educational Development. We wish to thank the following colleagues who provided consultation: Drs. Wesley J. Johnston, CBIM Director; Edward Rigdon, Naveen Donthu, Jim Boles and Don Cook, all of the Department of Marketing in the Robinson College of Business at Georgia State University; Drs. Christian Chelariu (York University) and Charles Huchinson (University of North Carolina-Charlotte), former doctoral students at Georgia State University. Background data for the secondary data analysis were collected and written by the following colleagues: Drs Jean-François Kobiané,in Burkina Faso; Seth N. Buatsi in Ghana; Mr. Brema Moussa Kone, and Mr. Elise Goita in Mali; Professor Badou Ourega and Mr. Joseph Tchriffo in Cote d’Ivoire; and, Dr. Akintunde Akintilo in Nigeria. This project required the development of a network of university professors in Francophone West Africa. That we were able to do so in less than six months is a testimony to the invaluable skills of our Graduate Research Assistant (GRA), Jean Tra. He was assisted by other GRAs including Rosemond Asamoah, Maxwell Baffoe Bonnie, David Yankey, and Annick Durrough. The business manager of the Department of Marketing, Ms. Sharon Weaver assisted us tremendously in the day-to-day administration of the project. Finally, we also thank professor emeritus Steve Langston and Mr. Samuel Koffi for coordinating this project with AED.

EXECUTIVE SUMMARY

This report is the second of two studies that were conducted for the Agency for Educational Development (AED) in Abidjan, Cote D’ivoire by the Center for Business and Industrial Marketing (CBIM) at the J. Mack Robinson College of Business of Georgia State University. Unlike the first report which provided a qualitative appraisal of the nature of the demand for the Regional University concept, this report provides both a quantitative and qualitative appraisal of the competitive market situation of the proposed Regional University in West Africa. This report responds to the following questions: (1) Can the proposed Regional University compete effectively in the West African higher education industry? (2) If so, what curriculum should it offer? The analysis is based on secondary data on current trends in the higher education market in West Africa and on survey data on educational preferences of employers, parents and high school students in Accra, Ghana, and Abidjan, Cote d’Ivoire.

The Competitive Market Potential of the Regional University Concept

Based on our review of the current trends in higher education in Burkina Faso, Ghana, Cote D’Ivoire, Nigeria and Mali, four higher educational need segments were identified by coupling the level of affordability of tuition and fees with the academic standards and needs of students. They include (1) highly selective-affordable university education; (2) highly selective-expensive university education; (3) moderately selective-affordable university education; and, (4) moderately selective-expensive university education.

At first glance, it would appear that market opportunities for the proposed Regional University are most attractive in the highly selective-affordable educational need segment. However, further study reveals that the highly selective-expensive need segment offers the greatest opportunities for new models of university education for two reasons. First, the focus group interviews indicated that the single most common expectation of the regional university is its quality. Quality was expressed by most participants in the study as employment value of the degree to which cost is secondary. Second, there are few existing programs in this segment which provide the regional university concept an attractive opportunity to offer the truly innovative, higher quality university model that is missing in the West Africa region. Additionally, from all accounts, private sector financial support would be critical to the economic feasibility of the university, especially in its infancy, as well as its sustainability through hiring graduates of the regional university. The consensus preference of the private sector in thethis study is the highly selective-expensive education market.

 The regional university cannot afford to compete directly with the highly selective state supported universities because those institutions have subsidized operating budgets. To compete in this segment, the regional university would have to offer the most innovative educational curriculum, employ top-flight faculty members, and maintain strong academic freedom for both students and faculty at extremely low cost, which they can not do.
Curriculum Requirements
 To further examine the requirements for effective competition in the premium market segment of the higher education industry in West Africa, the CBIM conducted a survey of preferences for various versions of the regional university concept. A sample of 340 employers, high school students and their parents in Ghana and Cote d’Ivoire were presented with 16 randomly selected university programs which reflected different combinations of the seven university attributes listed by participants in the five-country, 24 focus group interviews. The attributes and their levels, based on benchmarks received in the focus group interviews, are: (1) level of annual tuition and fees (moderate of $ 5,000 versus a high of $7,000); (2) initial course offering (arts and humanities, science and engineering, and business administration); (3) academic standards (highly selective versus selective); (5) academic values and teaching materials and approaches (American versus traditional West African); (6) Types of professors (U.S. trained versus locally trained), and (7) accreditation standards (West African versus American standards).

The results of the survey analysis showed that curriculum preferences were pluralistic. Preferences transcended business administration and science/engineering programs, reflecting a blend of U.S. academic values and technology with West African values and concerns of parents. Seven of the 16 programs received average ratings of 6 out of 10 possible points. Four of the seven preferred programs blended both U.S. academic values with West African conditions, and hybrid African-American values. Only two of the seven preferred programs were purely U.S. models: Program # 1: an expensive-highly selective U.S. type of business administration education and (2) Program # 5: an expensive-highly selective U.S. type of science/engineering education. None of the seven preferred programs exhibited attributes of a purely traditional West African university education.

Additionally, there were significant differences in importance of various university attributes. Employers ranked U.S accredition the most important, followed by admission standards, U.S trained faculty, business curriculum, tution, and educational materials. Parents ranked tuition the most important attribute, followed by local trained faculty, local accreditation, U.S. materials, admission standards, and business courses. Students on the other hand ranked U.S. accreditation the most important attribute of the regional university, followed by U.S trained faculty, admission standards, tution, U.S texts and materials. However, the students had no preference for either the business or science program.

Based on these rankings, employers seemed to prefer the pure U.S. models of business administration (Program # 1) and the pure U.S. model of science/engineering education (Program # 5). In contrast, parents and high school students seemed to prefer mostly hybrid American-African models.

Conclusions and Recommendations.

The CBIM researchers believe that a regional university in West Africa can compete effectively if it adopts a niche approach to segment marketing in the West African higher education industry: the highly selective-expensive university education market segment, with the highly selective-affordable segment as the secondary target. The competitive requirement for this dual segment marketing approach is that the regional university differentiates itself clearly from existing models of university education in the highly selective affordable national universities and the burgeoning expensive private universities. It is critical that the regional university not be viewed initially as just another U.S. or foreign “cheap” university with pecuniary rather than academic motives. Rather, it should be positioned as a preferred alternative to the prestigious national universities in the subregion. To do this effectively, the regional university must present a new form of innovative university program with faculty and curriculum capable of preparing students for leadership positions in industry, academia and government.

Despite the overwhelming preference for hybrid university programs among the subjects in the survey, CBIM recommends that the regional university focus on the highly expensive-selective market segment as its primary target for two reasons. First, it appears that employer support would be the most crucial stakeholder support needed to attain the mission of the regional university. Employers showed strong preference for a complete transfer of the U.S. models. Thus, a focus on the small market niche of the highly selective- expensive university education market segment will allow the proposed regional university to meet employer expectations. Second, parents’ strong preferences for hybrid U.S.-West African values, over the purely U.S. models seem to be dominated by affordability. Affordability concerns can be met by providing financial aid to highly qualified students if employer support can be obtained. Moreover, parents seem to rank quality and employment value of university education over its cost. Thus, employer support is more crucial to meeting parents concerns than the affordability of fees.

Finally, the CBIM recommends that the regional university pursue a comprehensive university curriculum covering science/engineering and business administration in its initial course offering. This comprehensive approach would be consistent with employers’ concerns that graduates be able to think both analytically and creatively. The regional university may face the threat of being just another small foreign college if it starts with a low cost, thin curriculum reminiscent of many present private colleges. Thus, the CBIM recommends that AED delay the opening of the Regional University until the requisite collaborative relationships have been developed with the private sector throughout the region. All the quality and service attributes must be in place from the first day or the regional university may fall short of the high quality expectations of employers and parents throughout the region. Failure to do this may create the initial impression that the Regional University is just another “cheap” university with pecuniary motives. The potential financial implications of such an intial marketing problem may be serious and could threaten the sustainability of the proposed university.

The next step for AED is to develop a comprehensive marketing plan for delivering the most innovative model of higher education in the region. This will involve further studies to locate and quantify the size of the primary target market segment (highly selective-expensive and highly selective-moderate) in target countries. In particular, such a study will determine whether the primary target segment students are the graduates of the sub-elite private high schools in all the target countries or whether the segment should include those high schools whose tuition/fees approximate the cost of higher education in the U.S. or Britain, or only those that charge a substantial amount of tuition, approximately $4,500 to $5,000. Such a study is needed to determine important marketing strategy decisions, such as the feasibility of using a regional standardized tuition and fees. It is also hoped that such a study will suggest how best to obtain private sector support.

In conclusion, CBIM believes that the regional university in West Africa is a potentially feasible concept with attractive opportunities to make signficiant contribution to the higher educational needs of the subregion. However, its success will depend on careful initial positioning within the private sector and among parents and students. Private sector support is a new concept in West Africa and promises to be the most formidable challenge for the implementation of the regional university concept.

INTRODUCTION

The higher education market in the West African subregion has been facing a crisis for the past two decades. With most institutions of higher learning being primarily state supported, the recent decline in state funds in the face of increasing demand for higher education opportunities have precipitated the erosion of standards. This erosional trend suggests the need for new models of university education in the subregion. There has been a rapid increase in the number of private colleges in the region in recent years in response to this need. However, these burgeoning small private colleges may not be the most innovative response to the West African higher education crisis. With their thin curricula and strong religious affiliations in many cases, they may be indicative of concerns that the motives of some foreign origin private universities are more pecuniary than academic. So far, there are few private universities in the region providing a regional approach to meeting the increasing economic development needs of the West African sub-region. Accordingly, the Agency for Educational Development (AED) has been exploring the potential for a regional university that would offer a world class innovative model in the region. The AED CBIM at Georgia State University to address the following issues about the feasibility of the regional university concept: (1) what is the nature of demand for the proposed regional university in the region? (2) Can regional university compete effectively in this region? (3) If so, what curriculum should it offer?

To address these issues, a CBIM team of experts conducted two types of studies. The first type includes 24 focus group interviews of all stakeholders in Burkina Faso, Ghana, Cote d’Ivoire, Mali, and Nigeria between September 2002 and January 2003. The focus group studies helped to define the concept of a regional university envisaged by all stakeholders: parents, of high school student, high school students, high school teachers, university students, university professors, university administrators, and employers. The second study included a survey of educational preferences of employers, parents and high school students in Cote d’Ivoire and Ghana.

This rest of this report provides a detailed discussion of the second study including the secondary data collection and analysis, survey data collection and analysis, findings and recommendations.

METHODOLOGY

Two major approaches were used to examine the potential competitive market position of the proposed Regional University concept. The first approach involved the collection and analysis of secondary data on current trends in the higher education market collected by CBIM collaborators in each of the five countries: Burkina Faso, Ghana, Cote d’Ivoire, Nigeria, and Mali. All reports are provided under Appendices A & B. The second approach involved the collection of primary data to explore the extent of potential demand for the Regional University concept in Ghana and Cote d’Ivoire.

Analysis of the Secondary Data on the West African Higher Education Market

An examination of the country reports assessing the current situation in the higher education industry in the five West African nations suggests that the market is in the late growth-to-early maturity stage as characterized by excessive demand, a proliferation of private universities, and an increasing over-enrollment of students.

Despite current over-enrollment, growth opportunities still exist and many national universities have more than doubled their enrollment sizes in the last decade alone. As a result, many of the national universities are operating well beyond capacity, with over-enrolled programs, and remain unable to meet operating costs or undertake requisite capital expenditure. At the same time many qualified students can not obtain admission to these highly selective national universities or can not be admitted to academic disciplines of their choices. Observers consider this situation to be near crisis and pose a potentially serious threat to the economic development of the subregion.

The gradual failure of these public universities and colleges has spurred the growth of private small colleges in the Ghana, Cote d’Ivoire, and Nigeria. For example, in Ghana, the number of private universities increased dramatically in the last 10 years, from 0 to 25. The growth is just as fast in Nigeria where five universities have been licensed in addition to the existing five in the last few years. In Cote d’Ivoire some churches and institutions are contemplating building their own universities.

Unlike the national universities, most private colleges have limited curricula, focusing mostly on low cost academic disciplines, such as business and liberal arts. They charge moderate to high fees as compared to the state supported universities.

The foregoing suggests that there are opportunities to implement new models of higher education in the subregion as an alternative to state supported universities and small private colleges that seem to offer very limited curricula. In particular, comprehensive private universities offering a regional approach to higher educational needs in the region might be welcomed by private employers. Such opportunities would require some differentiation from many of the burgeoning small colleges as well as national universities in terms of comprehensive curricula, heavy emphasis on accreditation standards, innovative teaching curricula, clearly defined target markets, and professors.

 Segment Market Opportunities for the Regional University.

Further examination of the various country reports shows that the higher educational market can be segmented by level of student admission standards or academic quality (very selective vs. selective) and affordability of annual tuition and fees (low versus moderate to high) by students. The four major segment possibilities for the regional university seem to be: (1) highly selective-affordable university education; (2) selective expensive university education; (3) highly selective- expensive university education or “Ivy League type”) and (4) selective-affordable university education.

Highly Selective-Affordable University Education.
 Institutions in this segment constitute the largest segment, comprising over 60 % of the total tertiary market in most countries. These are large state universities with a long established academic history. They are often the schools of choice and many students will defer admission to other schools in anticipation of being admitted to selective state-supported national universities. In Ghana, the University of Ghana, and the University of Science and Technology would fall into this segment. The equivalent institutions would be the University of Nigeria at Nsuka in Nigeria, and the University of Cocody, in Abidjan, Cote d’ ivoire. These large state universities offer comprehensive curricula. Yet, because of over enrollment, many of these large state universities face dwindling academic quality, prompting the migration of highly qualified students to foreign universities in Europe and the United States. Hence, there are attractive competitive opportunities in this segment for new models of comprehensive, selective universities with better educational facilities, strong private sources of funding, and highly motivated professors.

Moderately Selective- Expensive Universities
 Most higher education institutions in this segment are newly established small private colleges. They are characterized by relatively moderate to high fees, thin curriculum, and some affiliations with institutions in the U.K, France and the U.S. Considering the low level of incomes in the subregion, the annual fees and tuition charged by some of these private colleges seem quite high. In Ghana, one private college, Asheshi University, charges the equivalent of $5,000. The academic qualities of these institutions are yet to be established in part because many of them are new and are yet to meet the time requirement for local accreditation. However, by local admission standards, these private universities are not the first preference of the students. Many students enroll in these schools because of the perceived strong job employment potential. Some of these private universities have attempted to overcome image problems by seeking certification of their program by the established national universities. It may be needless to point out that this signal of quality may generate potential disappointment among parents and blemish the integrity of these private colleges if their graduates face the same unemployment problem as their counterparts from the selective state universities. This segment does not appear to be attractive for the International University because of its uncertain future.

Highly Selective- Expensive Universities
 This concept of university education rarely exists in the region. Such universities would target the brightest and most promising students who often prefer the highly selective and affordable national universities. To be competitive in this market, the regional university must be strategically positioned to differentiate itself from the many affordable-selective national universities and small private colleges. Thus, it must attract the most selective students who can afford the high annual tuition and fees. Some effective differentiation of educational service attributes may include state-of-the-art teaching technology, top flight professors, a de-emphasis of traditional African education values, an emphasis on democratic values in the classroom, and student governance. Given the low purchasing power in various countries, potential demand may be limited. Hence, targeting the entire region will be necessary in order to remain a sustainable or break even operation. That is, although the average target academic student cannot afford the high fees, the regional university would require the least number of students to remain sustainable if it targets this segment. However, care must be taken in setting annual fees and tuition levels to avoid creating the image that the regional university’s motives are more pecuniary than academic. Thus, a truly regional strategy will be required to attract and maintain break even enrollment sizes and still limit tuition and fee levels.

Moderately Selective-Affordable University Education
 Moderately selective-affordable higher educational institutions are characterized by moderate admission standards and low fees. Many of these institutions tend to be very vocational in their academic mission, much like polytechnics and technical institutes. There are some foreign based models affiliated with France and Britain. This segment would not be attractive for the regional university because there are limited opportunities for differentiating itself or introducing from the many small polytechnics. Yet, these schools provide much needed technical skills that are in increasing demand and should be of interest to the regional university if it is to provide innovative solutions to the increasing demand for technical skills in the subregion. Figure 2 shows the overall competitive position of the regional university relative to existing market institutions.

Primary Data Collection and Analysis

 To determine which segment needs has the best fit with the proposed regional university, 16 potential course offerings were formulated based on the focus group interviews (see part I of the report). A survey was then conducted among employers, parents and high school students Cote d’Ivoire in the Ivory Coast and Ghana to determine the potential demand for each of the 16 programs.

Data Collection Procedures

 The employer sample was randomly selected from a list of companies in Abidjan and Accra. Selected firms were then approached to participate in the survey with a promise to share a copy of the executive summary with participating firms. For the high school/parent sample, graduating seniors in a typical high school were recruited to participate in the study with the help of the principal and their teachers. The local collaborator explained the survey to each class of graduating seniors. After the brief presentation, the students were asked to take the questionnaire home and complete it with their parents. The Cote d’Ivoire sample consisted of 95 randomly selected employers and 100 high school students and their parents. The Ghanaian sample consisted of 50 employers, 90 parents and high school students and university administrators, Because of the small sample size, we collapsed university andministrators and parents. One justification for collapsing the two samples is that many university administrators are also parents and can therefore evaluate the programs from a similar vitage points as parents,

The Questionnaire
 Respondents evaluated each of 16 random unique university programs with respect to the likelihood that they would employ a graduate of /or enroll their child in such a program. The evaluations were elicited on a 10 point rating scale with the following anchors: 0 = “Definitely would not employ a graduate of /or would not enroll in this program if offered admission),” to 5 = “50-50 split” to 10 = “Definitely would employ a graduate of/or enroll in this program if offered admission.” The seven attributes include (1) initial course offerings (business administration, science and engineering, and liberal arts); (2) annual tuition and fees (comprising a moderate level of $5000, and a high level of $7,000); (3) Type of faculty comprising U.S. trained, or West African-trained); (4) Educational values and technology (comprising American, West African or both); (5) Quality and Accreditation standards (comprising American, West African or both); (6) Admission standards(comprising highly selective academic performance, or moderately selective academic standards with consideration for personal attributes), and type of professors (U.S. trained versus locally trained). The annual fees were based on benchmarks provided in the focus group interviews, and confirmed by local collaborators.

Analysis of Survey Data

 Mean preferences ratings were computed for all 16 potential university programs and examined with respect to their magnitudes. Table 1 reports these means.

The profile of the 16 types of university programs suggests that they can be categorized into the three groups as purely American, purely traditional African, and hybrid American-African models of university education.

 Purely U.S. educational models were characterized by high ratings on U.S. educational materials and values, U.S. trained faculty and U.S accreditation standards. The mean ratings beyond the 50-50 split suggest that subjects perceived only two of 16 programs as reflecting of purely American models. They include Program #1: A highly selective and expensive business education based on U.S. educational materials and technology, U.S. accreditation and U.S. trained professors. (6.22 out of 10). The second purely U.S model is Program #5: a highly selective and expensive science/engineering education based on U.S. educational materials, accreditation, and U.S trained professors. It was rated at 6.09 out of 10).
Table 1

An Attribute-Importance Matrix of University Program Preferences among Employers, Parents and High School Students in Ghana and Cote d’Ivoire

Program

Program Numbers:

Attributes
1

2

3

4

5
6

	Initial CourseOffering
	Business Admin
	Business Admin

	Business Admin
	Business Admin
	Science & Enginering
	Science & Engineering

	Annual Tuition & Fees
	$7,000
	$7,000
	$5,000
	$5,000
	$7,000
	$7,000

	Admission standards
	Highly Selective-academic emphasis
	Selective: personal attributes plus academic performance
	Highly selective: personal qualities and academic performance.
	Selective: personal attributes and academic emphasis
	Selective-personal qualities and academic standards
	Highly selective academic and personal qualities

	Quality of accreditation standards
	U.S. plus West African accreditation
	U.S. accreditation plus West African
	U.S. plus West African accreditation
	U.S. accreditation plus West African
	U.S. plus West African
	West African only

	Teaching Materials , Technology
	U.S. material with local supplements
	Mostly U.S. text with local supplements
	Local materials with U.S. supplements
	Local materials with U.S supplements
	Mostly U.S. with local supplements
	Mostly U.S.

Materials with local supplements

	Faculty training
	U.S. trained
	Mostly local trained.
	Mostly local trained
	Mostly locally trained
	Mostly U.S. trained
	Mostly local trained

	Mean Ratings

Employers:

-Cote d’Ivoire

-Ghana

Parents & H.S. Students:

- Cote d’Ivoire - Ghana

	7.39

7.63

6.16

3.71
	6.69

6.07

3.31

3.66
	6.80

7.17

6.46

4.12
	6.63

6.58

7.40

4.37
	7.30

7.29

6.12

3.64
	6.03

6.66

4.27

4.43

	 Overall Mean
	6.22
	4.93
	6.14
	6.25
	6.09
	5.35

Table 1 (Continued)

An Attribute-Importance Matrix of University Program Preferences among Employers, Parents and High School Students in Ghana and Cote d’Ivoire
Program

Program Numbers:
Attributes
7

8

9

10
11

12

	Initial Course Offering
	Science & Engineering
	Science & Engineering

	Arts & Humanities
	Arts & Humanities
	Arts & Humanities
	Arts & Humanities

	Annual Tuition & Fees
	$5,000
	$5,000
	$7,000
	$7,000
	$5,000
	$5,000

	Admission standards
	 Selective-academic performance and personal qualities
	Highly selective academic and personal qualities
	Highly selective: personal qualities and academic performance.
	Selective: personal attributes and academic emphasis
	Highly selective-personal qualities and academic
	Selective academic and personal qualities

	Quality of accreditation standards
	 West African accreditation only
	U.S. accreditation plus West African
	U.S. plus West African accreditation
	West African

accreditation
	West African
	U.S. plus West African accreditation

	Teaching Materials & Technology
	U.S. material with local supplements
	Local trained with U.S. supplements
	Local materials with U.S. supplements
	Local with U.S supplements
	Mostly U.S. with local supplements
	Mostly U.S.

with local supplements

	Faculty training
	U.S. trained
	Mostly local trained.
	Mostly U.S. trained
	Mostly locally trained
	Mostly U.S. trained
	Mostly local trained

	Mean Ratings:

Employers

- Cote d’Ivoire

-Ghana

Parents & h. s. students:

-Cote d’Ivoire

-Ghana

	6.60

6.49

7.16

4.57

	6.68

7.07

5.45

4.42
	6.34

6.78

5.82

3.51
	5.46

6.50

4.29

3.71
	5.93

6.15

6.35

4.21
	5.50

6.50

5.25

4.17

	Overall Mean
	6.21
	5.91
	5.61
	4.99
	5.66
	5.36

Table 1 (Continued)

An Attribute-Importance Matrix of University Program Preferences among Employers, Parents and High School Students in Ghana and Cote d’Ivoire
Program

Program Number:
Attributes

13

14

15

16

	Initial Course Offering
	Science & Engineering
	Science & Engineering

	Science & Engineering
	Science & Engineering

	Annual Tuition & Fees
	$7,000
	$7,000
	$5,000
	$5,000

	Admission standards
	 Selective-academic performance and personal qualities
	Highly selective academic performance and personal qualities
	 Selective: personal qualities and academic performance.
	Highly selective: personal attributes and academic emphasis

	Quality of accreditation standards
	 U.S. plus West African accreditation only
	 West African accreditation
	West African accreditation
	U.S. accreditation plus West African

	Teaching Materials & Technology
	Local materials with U.S. supplements
	Local materials with U.S. supplements
	Mostly U.S. materials with local supplements
	Mostly U.S. with local supplements

	Faculty training
	Mostly U.S. trained.
	Mostly local trained.
	Mostly U.S. trained
	Mostly locally trained

	Mean Ratings

Employers:

-Cote d’Ivoire

-Ghana

Parents h. S. Students:

 -Cote d’Ivoire

 -Ghana

Overall Mean

	7.23

6.89

6.23

3.57

5.98
	6.14

6.46

4.60

3.62

5.21
	6.52

6.63

6.83

4.10

6.02
	6.42

7.13

6.38

4.38

6.08

Purely African Programs were characterized by high ratings on the use of local educational materials and values, locally trained professors, and West African accreditation standards. Only one program of the 16 programs, # 10 fell into this category. However, the overall rating was 4.99, or just outside the 50-50 split, implying that subjects overall considered purely traditional African university education model undesirable.

Hybrid American-African programs were characterized by high ratings on both U.S. educational technology and accreditation and on some West African conditions such as accreditation, locally trained professors, and educational materials and values. The majority of the programs that rated above the 50-50 split fell into this category. The strongest preference was for program #7: a selective and affordable Science and Engineering education taught by U.S. trained professors but based on local educational values and technology. It received an average rating of 6.21 out of 10. The next most preferedrated hybrid program was Programs # 3: an affordable and highly selective business administration education based on local values but instructed by U.S. trained professors (6.14 out of 10). The third hybrid program was Program #16: an affordable, highly selective science and technology education based on U.S. teaching approaches and values but instructed by locally trained professors (6.08 out of 10).

Analysis of Overall Educational Preferences.

The education preference survey data summarized in Table 1 also shows that only seven out of the 16 programs were rated above the 50-50 split with respect to likelihood of employing a graduate of /or enrolling a child in each program. These preference ratings are futher represented graphically in Figure below:

Figure 1

The magnitude of preferences for all the seven programs were of the approximate range: from 6.0 out of 10 to 6.25 out of 10. The highest average ratings of the seven preferred programs are program # 4: an affordable and selective business administration education based on local values and meets U.S. accreditation standards. It was rated 6.25 out of 10. The second most preferred program was program #1: a highly selective and expensive U.S. model of business administration education. It was rated 6.22 out of 10. The third most preferred was program # 7: an affordable and highly selective science and engineering education based purely on the U.S. model but meeting West African accreditation standards (6.21). It was followed by program #3; a highly selective but affordable business administration education that integrates both U.S teaching values and is taught by locally trained faculty and meets U.S accreditation. It was rated 6.14. The next was program # 5: an expensive selective science/ engineering education based purely on the U.S. model (6.09). Others were program # 16: highly selective and affordable science/engineering education that integrates West African and U.S educational values (6.08) and finally program # 15 : a selective and affordable science/engineering education that is mostly based mostly on the U.S model but meets local accreditation (6.02).

On the other end of the preference scale were two programs that received ratings of less than 5 (i.e., less than the 50-50 split). They include: (1) program # 9 an expensive and selctive arts and humanities education based entirely on the traditional African model of university education. This program was ranked 4.99 out of 10. The second of the least preferred programs was program # 2: an expensive, selective business administration education that integrates both U.S. teaching materials and values with locally trained professors. The overall rating was 4.93.

The remaining programs that were rated approximately around the 50-50 split are program #10:highly selctive and affordable arts and humanities education based on a hybrid West African accreditiation standards with U.S. educational technology and values amd is taught by U.S. trained professors (5.66). The next is and program # 11: affordable and highly selective science and engineering education based entirely in the U.S. model (5.36). The final is program # 14: a highly selective and expensive science and technical education based entirely on the traditional African model (5.21).

 Based on these results the CBIM research team concluded that subjects overall preferred educational programs based on hybrid U.S. African models over purely U.S. models, and had little preference for purely traditional African educational models. This conclusion is based on the observation that the majority (five) of the seven preferred programs are programs that integrate both U.S. educational values with African conditions: program # 3, program #4, program #7, program #15 and Program #16). In contrast, only two of the seven most preferred programs were purely U.S. Model (program # 1 and program # 5). However there was no purelyAfrican model among the seven preferred educational programs.

 In addition, all the integrative programs were moderately priced or affordable tution and fees, distributed almost equally among business administration and science and engineering.

We conclude from these findings that participants wanted the most affordable and innovative U.S. programs that incorporate local African values and income constraints. Programs with high tuition fees were less desirable than the same program capable of meeting U.S. accreditation standards but at moderately priced level of tuition ad fees.

Analysis by Employers and Parental Preferences

When examined from the different perspectives of employers and parents, some discernible disagreement were observed between the two most critical stakeholders.

Employers in both Ghana and Cote d’Ivoire showed stronger preferences for the most expensive and highly selective U.S. type of business administration education and science/ engineering education. The highest ratings were for program # 1 (7.63 vs 7.39 in Ghana and Cote d’Ivoire respectively). The next highest preference was Program # 5 (expensive and selective U.S. model of science and engineering (7.30 vs. 7.29). This was followed by Program # 12, expensive and hybrid U.S and African science and engineering education. (5.5 vs. 6.5)

[image: image1.emf]Curriculum Preference Ratings across Employers, Parents and Students

0 1 2 3 4 5 6 7 8

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Parents and Students

Employers

[image: image2.emf]Ghana Curriculum Preference Ratings Across Employers, Parents/Students.

0 1 2 3 4 5 6 7 8 9

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Curricula

Preference Rating

Employers

Parents and Students

Figure 2

In contrast parents in both countries showed strong preference for hybrid models with affordable tuition and fees. The most preferred was program # 4; an affordable- selective hybrid U.S. and African business administration education (7.40 vs. 4.37). The next of the preferred by parents was program # 7: an affordable-selective U.S. science and engineering (7.16 vs. 4.57). The least preferred programs among parents were programs # 2: expensive-selective hybrid form of business administration programs (4.45 vs. 4.42) and program # 14: an expensive and highly selective African model of science and engineering education (4.60 vs.3.62).

A major finding then is that parents are more price sensitive than employers and prefer both business and science engineering programs over arts and humanities but would rather have these programs integrate local values and income levels. They would prefer the best U.S. programs if such programs could be obtained at moderate tuition.

Analysis by Cultural Oreintations of Curricula:

When subjects preferences of the 16 programs were examined by their inherent cultural values, purely U.S. based models of education (programs #s 1, 5 and 11) received their highest ratings among employers in both countries but their ratings amongst parents were moderate, even in spite of their high tuition & fees. In contrast, purely traditional African programs (program # 8 & #10) received some of their lowest rating among parents. However, hybrid American-traditional African programs (program #s 3, 4, 7, 15 and 16) received the most consistently high ratings among both employers and parents and high school students.

The main attraction of hybrid program seems to be affordability of these programs.

We conlude from these findings that parents would prefer the most selective U.S models if they are affordable.

 When these attributes were subjected to a conjoint simulator to determine the rankings of various attributes by all three groups, the results were quite conclusine that employers consider U.S accreditation to be the most desirable attribute of the Rgeional University, followed by admission standards and U.S. trained faculty. Parents on the other considered low tuition to be the most desirable, followed by locally trained faculty. Students were in agreement with employers that U.S accreditation should be the most important attribute, follwed by U.S trained faculty.

TABLE 2: RANKINGS OF UNIVERSITY PROGRAM ATTRIBUTES BY EMPLOYERS, PARENTS, AND TEACHERS
GROUP
ATTRIBUTE
PREFERRED

(IN ORDER OF
LEVEL

IMPORTANCE)

Employers
accreditation
US

admissions
highly selective

faculty (tie)
US

courses
business

tuition
7000

textbooks
no pref

Parents
tuition
5000

faculty
local

accreditation (tie)
local

textbooks (tie)
US

admissions
highly selective

courses
business

Students
accreditation
US

faculty
US

admissions
highly selective

tuition
5000

textbooks
US

courses
no pref

Teachers
tuition
5000

accreditation (tie)
local

admissions
selective

courses
business

faculty
no pref

textbooks (tie)
no pref

__

Recommendations

The CBIM team of researchers believe that the regional university should be carefully positioned with the premium or highly selective-expensive university education market as its primary target, and the highly selective-affordable education segment as a secondary target. Such a strategy should allow the regional university to offer a comprehensive university educational curriculum with both purely U.S. models and some hybrid U.S/traditional African models. This positioning strategy will allow the regional university to differentiate itself from the burgeoning small private colleges and still attract some of the brightest students who prefer affordable national universities in Nigeria, Ghana and Cote d’Ivoire. To do this effectively, it must offer a comprehensive curriculum, with mostly American trained African teachers who have living experience in Africa and the U.S.

The regional university can compete effectively if it emphasizes employer support, targets the highest academic standards and personal attributes, and offers high profile job placement opportunities for its graduates. In this sense, the university should not be implemented until a substantial number of potential employers have committed to its mission, and to financial and employment support. At the same time the regional university should meet local accreditation standards and income or tuition concerns by offering substantial financial aid to talented students who would otherwise be unable to attend. In this way it will avoid the potentially serious marketing mistake of appearing as just another small university with pecuniary rather than academic goals.
Limitations and Future Research

The development of a marketing plan for the proposed regional university in West Africa requires a broader scope of research than was undertaken in this study-- concept feasibility testing. Thus, a more extensive scope of study will be needed to cover critical marketing plan decisions relating to locating primary and secondary target students in various target countries, estimating potential demand to help determine fee structure on a regional basis, and so forth. In this regard, the following limitations of the concept testing are worth noting. First, the survey data used in this study were collected in Cote d’Ivoire and Ghana only and thus are not purpoted to be representative of the entire target countries. As revealed in the focus group interviews, there are significant country variations in fee preferences, suggesting that students and parents in the poorer countries (Burkina Faso and Mali) might require different tuition and fees than students in the richer countries (Cote d’voire, Nigeria, and Ghana).

 Second, the sample of stakeholders who participated in the concept testing are not necessarily representative of the primary and secondary target students in Cote d’Ivoire and Ghana, much less the entire subregion. While every effort was made to select random sample of employers, it was not feasible at this stage to locate the potential target student until after the concept study. Thus, it remains to be determined if the the primary target (highly selective-expensive university education) and secondary target (highly selective-affordable university education) should be confined to only graduates of sub-elite private high schools or whether it should be extended to other students. Among other potential student groups are (1) high schools that charge substantial amount for fees, such as from $4000 to $5000 and (2) high schools whose fees approximate the cost of higher education in the U.S. The potential market size of each segment needs to be estimated in all five target countries before a marketing plan can be developed.

Third, the ratings of parents and high school students in Ghana were dramatically lower than that of parents and high school students in Cote d’Ivoire. None of the 16 programs on the survey received a score of 5 or better on a possible score of 10 among the Ghanaian parent sample. In trying to explain this finding, a re-examination of the the focus group interviews suggested that some Ghanaian parents and high school students were not as enthusiastic as their Francophone counterparts. However, Nigerian parents and students expressed the view that the university should be located in Nigeria more for nationalistic reasons than lack of support for the potential location of the regional university in Cote d’Ivoire. Since the survey did not include Nigeria, we hesitate to attribute this lack of enthusiasm among Ghanaian parents and high school students as a lack of support among the Anglophone parents. We also note that Ghanain university adminstrators, many of whom are parents themselves, had ratings comparable to the entire sample. Thus we belive a more random sample of parents and high school student using more statistically controlled interviewing techniques in a future study might help to resolve this issue which could have significant demand implications. We believe that the result would show a more enthusiastic support for the concept among Anglophone West African parents now that the war in Cote d’Ivoire is over.

APPENDIX A

TERTIARY EDUCATION IN GHANA TODAY

Dr. Seth N. Buatsi, Chair, Department of Marketing and International Business, School of Administration.University of Ghana

1.0 BACKGROUND INFORMATION

The thrust of Ghana’s Educational policy is founded on the Education Reform Programme of 1987/88 instituted by the then PNDC government.

The Education Reform Programme

The main objectives of the programme were to increase access to educational opportunities and to make Ghana’s education content more relevant to socio-economic needs. In the course of the programme emphasis has shifted to the acquisition of scientific knowledge and technical/vocational skills to accelerate the pace of Ghana’s development.

Since the introduction of the Educational Reform Programme, Ghana’s educational landscape has witnessed significant improvement in terms of access, supply of logistics, provision of infrastructural facilities, teacher education and training, and more efficient use of scarce resources.

At a National Education Forum organized in the December 2000, the then Minister for Education (Ekow Spio-Garbrah) said the following of Ghana’s Educational Reform Programme: “There has been considerable expansion in the number of schools and school buildings constructed and refurbished across the country, as well as the number of students enrolling at all levels of the educational ladder. In five years time, there may be so many private Universities offering so many courses and charging so many students such market-based fees that the annual ritual of University students demonstrating against the government would die a natural death.”

Budgetary Allocation

According to Ghana’s 2002 annual budget, the priority areas under the social services sector are Education and Health. The total allocation to the Ministry of Education in 2002 annual budget was ¢1,800.0 billion, which was 70% of the total allocation for the social services sector.

The budget further stated that the promotion of science, technical and vocational studies to equip students with requisite skills for the world of work ahead would be sustained. The programme would involve the following:

· Rehabilitation of Science facilities and Workshops

· Organization of Science, technology and mathematics education clinic for Girls

· Establishment of Vocational and Technical Resource Centres

· Establishment of Linkages between technical institutes and industries

· Industrial attachment for teachers and students.

Policy Direction

To promote entrepreneurship culture, the Ministry of Private Sector Development will liaise with the Ministry of Education and the relevant stakeholders to start a national entrepreneurship education policy. As a first step, an entrepreneurship education curriculum will be developed and introduced in all public universities and at least 50% of all government-controlled tertiary, vocational and technical institutions in the year 2002.

The Ministry for Private Sector Development will further collaborate with the Ministry of Education to embark on activities to strengthen the provision of policy support to the private sector to enable it respond to Government’s goal of job creation, poverty reduction, technological improvements and the attraction of private capital.

Government policy on expanding access to tertiary education would be pursued. To this end, the Wa and Bolgatanga Polytechnics, in the capitals of the Upper West and Upper East Regions respectively, would be assisted to start HND programmes.

Government will re-invigorate the traditional emphasis on education and introduce new measures to address some of the recent challenges. Programmes have been therefore designed to address the following problems:

· Low enrollment

· Low quality of education

· Inadequate number of students with the right skills for the world of work

· Institutional deficiencies, and

· Inadequate infrastructure.

The President’s Observation

Touching on Tertiary education in his State of the Nation Address to Parliament in February 2003, His Excellency the President J.A Kuffuor made the following observation:

“ As part of government policy to encourage the learning of French which is the official language of all our neighbours, Bagabaga Training College, and Wesley College have started training teachers to teach French in Schools… The pressure on tertiary education is still severe and many young people who should be able to access University education are unable to do so. Government appreciates the role of the religious and other institutions that have moved to fill some of the gap with the establishment of Private Universities.

Government is keenly aware of the many problems facing the State Universities. We are continuously strategizing to find the resources to deal with the crumbling infrastructure, the overcrowding, the lack of facilities and the difficult conditions students and lecturers face. Government is endeavoring to modernize and enlarge capacity in the Universities. In the meantime, I appeal to Faculty and students to make the best out of the limited facilities available”. -Daily Graphic February 17th 2003 Page 7.
Key Challenges

The Minister of education Professor Christopher Akumfi Ameyaw, speaking to the press during his turn of the “meet the press” series in Accra recently (19th February 2003) had this to say:

“By the end of next year, the massive infrastructural development being undertaken by the Ministry with assistance from its donor partners will be completed. An amount of ¢32.3 billion was spent on major projects including the renovation of Libraries, construction of faculty buildings, rehabilitation of chemistry laboratories, hostel facilities, among others in all the four public Universities and the various Polytechnics in the country during the year under review.”

 He further observed that: “…the recruitment and retention of staff at the tertiary level remains a major problem because of the poor conditions of service for the lecturers. Government has initiated action … to find permanent solution to the annual ritual of negotiating the conditions of service for lecturers. A committee set up to review lecturers salary is progressing satisfactorily.”

On the students’ loan scheme, the Minister of Education said “the government has noted the weaknesses and therefore initiated moves to restructure the scheme to make it more effective and sustainable. A committee established to work out modalities for restructuring the scheme has presented its report which will be reappraised by a body comprising students, administrators of tertiary educational institutions, financial bodies and other stakeholders.” ”. - Daily Graphic February 19th 2003 Page 3.

2.0 OVERVIEW OF THE TERTIARY SECTOR

Definition of Tertiary Education

The Act setting up the National Council for Tertiary Education (NCTE) Act 454, 1993, defines an institution of tertiary education as:

· University or University College

· Polytechnic

· Other Diploma awarding institutions and

· Post Secondary School Institutions

Sector Regulation

Policy Initiatives on Tertiary Education in Ghana is developed by The National Council for Tertiary Education (NCTE). The NCTE was established by Act 454, 1993 of Parliament, to perform specific functions including the following:

1. Advise the Minister of Education on the development of institutions of Tertiary Education in Ghana.

2. Enquire into the financial needs of the institutions of Tertiary Education and advise the Minister accordingly.

3. Recommend national standards and norms including standards and norms on staff, costs, accommodation and time utilization, for approval of the Minister, and to monitor the implementation of any approved national standards and norms by the institutions.

Policy Objectives of Tertiary Education in Ghana

The Government White Paper on the Reforms to the Tertiary Education System has provided guidelines to the policies and practice of Tertiary Education since 1990. These reforms were intended, among others, to improve the quality of, and increase access to tertiary education, provide a sustainable basis for funding and create institutions to monitor and evaluate policy performance in the Tertiary sub-sector.

Below are eleven medium term policy goals for tertiary education reforms which are to be achieved progressively over time, as stated in a Government’s White Paper on the Reforms to the Tertiary Education System. They are:

1. To establish an integrated and coordinated tertiary education system comprising all post secondary, pre-service training Institutions under the general supervision, direction and control of the Ministry of Education.

2. To ensure that Tertiary Education is coordinated with the other sub-sectors of the education system and overall national development and education policies and priorities.

3. To make Tertiary education more cost-effective and able to provide quality education for increasing numbers of students through increased efficiency in the utilization of space, resources and personnel

4. To increase funding for Tertiary education by increasing the capacity of teaching institutions for income generation and encouraging greater financial support from the private sector.

5. To provide for greater access to tertiary education for qualified people and significantly increase the proportion of women students

6. To restructure enrollment and output of Tertiary Institutions to achieve an appropriate balance in the provision of skills in Science, Technology, Social Sciences, Humanities and the Arts in relation to national needs.

7. To achieve a better balance between the supply of higher level and technician level personnel.

8. To introduce Programmes and courses for advanced technician training in appropriate tertiary institutions

9. To introduce Programmes and courses geared to the essential training needs of working people for national development.

10. To ensure an overall balance between the supply of trained personnel from the tertiary institutions and labour market demand, and

11. To improve the internal administration of all tertiary teaching institutions.

Tertiary education in Ghana: Demand and Supply

The following show a summary of student intake into Universities and Polytechnics in Ghana between 1996/97 – 2001/2002

	
	UNIVERSITIES
	POLYTECHNICS

	Year
	No. of Applicants
	No. Admitted
	% Admitted
	No. of Applicants
	No. Admitted
	% Admitted

	1996/97
	34937
	8834
	25.3
	5656
	4046
	71.5

	1997/98
	32446
	10465
	32.3
	9584
	5590
	58.3

	1998/99
	38977
	12796
	32.8
	10619
	6920
	65.2

	1999/2000
	44154
	13886
	31.4
	20747
	7274
	35.1

	2000/2001
	40999
	16236
	39.6
	18297
	7600
	41.5

	2001/2002
	56902
	19092
	33.5
	23255
	8678
	37.3

Source: NCTE

Note: There could be double counting since some students apply to more than one university

Comment

There is a shortfall of about 60% for both University Education and Polytechnic Education in Ghana currently. An insignificant size of the 60% (about 10%) resort to distance learning. The rest just give up on University Education merely because they cannot access it.

Norms for the Tertiary Education sector in Ghana

The NCTE has developed standards and norms on staff, costs and students for the Universities and Polytechnics.

 UNIVERSITIES

Student/Academic Staff Ratio

Science
1:12

Medicine
1:8

Humanities
1:18

Education
1:15

Student Enrollment Norms

Science
60%

Humanities
40%

Functional Norms For Recurrent Expenditure

Direct Academic Cost

 45%

General Education Expenses
 15%

Library Cost

 10%

Central Administration Expenses 6%

Students Staff Facilities
 5%

Municipal Services

 15%

Miscellaneous Expenses
 4%

 POLYTECHNICS

Student/Academic Staff Ratio

Engineering

1:12

Applied Science

1:15

Management & Business
1:20

Student Enrollment Norms

Science

60%

Management & Business 40%

List of Teaching Tertiary Institutions under the NCTE

· University of Ghana, Legon-Accra

· Kwame Nkrumah University of Science & Technology(Kumasi, Ashanti Region)

· University of Cape Coast (Cape Coast, Central Region)

· University for Development Studies (Tamale, Northern Region)

· University College of Education of Winneba (Winneba, Central Region)

· The Polytechnics (Accra, Kumasi, Ho, Koforidua, Sunyani, Tamale, Wa, Bolgatanga)

· Tertiary Programmes in the Polytechnics

· Institute of Professional Studies (Madina-Legon-Accra)

· Ghana Institute of Languages (Accra)

3.0 FUNDING TERTIARY EDUCATION

Overview of Tertiary Education Funding

Tertiary Education in Ghana is facing serious challenges. Issues such as access, quality, relevance, governance, and management rank high among those often cited. By far, the most serious challenge appears to be inadequate funding.

The issue of funding tertiary education in Ghana has become a major source of worry to all stakeholders, particularly Government in recent times. The major stakeholders have held a number of fora to discuss the subject - including the private sector under the auspices of the Private Enterprise Foundation (PEF), students, parents, labour, policy makers and political parties. Funding agencies such as the World Bank have also shown interest in finding solutions to the problem of funding tertiary education in Ghana.

Over the past decade, Education’s share of Government recurrent budget has not exceeded 40% constituting less than 5% of GDP. On the average, Tertiary Education sub-sector’s share has been about 12% of the total recurrent budget of Education, which also represents less than 1% of GDP.In 1998 for example, the approved recurrent budget for tertiary education was less than 50% of the requirement of the Universities and 30% of the requirements of the Polytechnics. The tertiary education sub-sector requires funding for capital expenditure and recurrent expenditure for the following major operational areas:

· Tuition

· Students Maintenance

· Research

· Examination

Government Policy on Funding Tertiary Education

The White Paper on the Reforms to the Tertiary Education System states government policy on funding tertiary education inter alia as follows:

“….it is intended to develop a system of cost sharing between government, the student population and the private sector”.

This will be achieved in the following ways:

(a) Government Contribution
(i) Provision of recurrent subventions, equipment and capital grants

(ii) Provision of specified grants for students and teaching staff

(iii) Provision of scholarships on the basis of merit and in accordance with governments

development priorities including the improved management of the public administration system, decentralization and the planning reforms; Assistance to students to obtain loans to defray maintenance and other expenses, and retention of free tuition.

(b) Students Contribution

Gradual assumption of the responsibility for the payment of full cost lodging and

incidental expenses.

(c) Private Sector’s contribution
Communities, commerce and industry will be encouraged to provide for students sponsorship, work-study arrangements, and endowments of tertiary institutions including the endowment of professional chairs for priority teaching areas and bequest for teaching infrastructure such as libraries, workshop and laboratories. Active consideration will be given to ways in which a more equitable system of cost sharing may be devised.

(d) Block Grants

The Act establishing the National Council for Tertiary Education Act 454 (Section 2 (1) c indicates that government’s grants to tertiary education shall be through block allocations. Student numbers will be used as the basis for determining government grants.

Sources of Funding Tertiary Education

Various fora for funding tertiary education have suggested the following as major sources for funding tertiary education:

· Improved Government Grants

Government should increase its grants to tertiary education institutions to at least

60% of their annual recurrent requirements. The tertiary education budget was also to be at least 15% of the recurrent allocation to the education sector

· Cost sharing and cost recovery

The need for cost sharing and cost recovery has been echoed and generally accepted by all stakeholders including students and the private sector. Cost sharing implies that costs have been determined and are known to the major stakeholders. The following types of recurrent costs of tertiary education were identified

-Tuition

-Research

-Student’s maintenance

· Introduction of Education tax

· Students loan scheme

· Scholarships and Bursaries

· Fees

· Income generation by Tertiary Institutions

Extent to which Government can support funding of Tertiary Education.

Between 1993 and 1998, Government has been funding tertiary education below 50% of the requirement of the sub-sector. In respect of capital expenditure, Government grants have been very inadequate.

Government’s budgetary allocation to the education sector has been around a third (33%) of the total Government recurrent budget and it appears there is no more room for expansion, whilst Ministry of Education’s share of Government Capital Expenditure is around 1%.

It is generally accepted that it may not be possible for government to increase funding to the education sector beyond current share of the recurrent and capital budget and that the Ministry of Education will have to review its intra sectional allocations and management of financial resources in order to increase allocations to tertiary education.

4.0 ACCREDITATION ISSUES
Accreditation in the Tertiary Sector is granted by the National Accreditation Board (NAB) which was established with the enactment of PNDC Law 317 of the National Accreditation Board Law, 1993 (P.N.D.C 317).

This law enjoins the NAB, among other things to “be responsible for the accreditation of both public and private (tertiary) institutions with regard to the contents and standards of their programmes” and “to determine the equivalence of diplomas, certificates and other qualifications awarded by institutions in Ghana or elsewhere”. In sum, NAB is primarily concerned with the maintenance of acceptable educational standards in tertiary institutions in Ghana.

General Requirements

· Tertiary educational institutions offering courses at the tertiary level throughout the year will normally be eligible to apply for accreditation.

· Accreditation will normally relate only to an institution and not to the organization of which it forms part or branch or a sister campus.

· Accredited institutions are required to submit an annual report indicating significant changes relevant to continuing accreditation, as well as detailed examination results and enrollment statistics, audited annual accounts and any other information by NAB.

· NAB reserves the right to visit and re-assess the accreditation status of any institution at any time. Any accredited institution which fails to maintain satisfactory standards may have its accreditation withdrawn.

· Accreditation is normally granted to institutions for periods ranging from one (1) to five (5) years with re-assessment normally taking place within the last three (3) months of the period granted.

· Accredited institutions are obliged to comply with relevant statutory requirements.

Assessment Areas

The NAB relies largely on the assessment reports of accreditation panels, members of which are drawn from appropriate professional academic, industrial or commercial fields as well as respected individuals knowledgeable in given fields or subject areas.

In the initial and subsequent assessments, the panel members are mandated to consider the following critical elements:

a) Academic Programmes

Philosophy and Objectives

Curriculum

Admission Requirements

Regulations

Internal Course Assessments

Practical Work/Field trips

Supervised Industrial Attachment/Vacation Training etc

Students Assessment of Course

Content and Teaching

b) Examinations

Standard of questions

Marking scheme

Project Work /Long Essay

Moderation, External examination system and Marking of Scripts

c) Staffing (Numbers & Quality)

Teaching staff – Fulltime/Part Time

Teaching Load (hours per week)

Staff/Student ratio

Administration of Department

Administration Support staff

Technical /Teaching support staff

Staff Development Programme

d) Physical Facilities/Equipment

Ownership/authorized usage

Laboratories – Space & Equipment

Workshops – Space & Equipment

Classrooms/Lecture rooms

Office Accommodation

Safety, Health and Environmental Sanitation

e) Library

Space (including reading area)

Textbooks

Journals

General Books

Reproductive Equipment (eg Photocopier)

CD Rom and Internet Connectivity

f) Employment prospects of graduates

g) Funding

Sources of Funding (Fees, Donations, Endowment)

Bank Statement, Audit Report, Recurrent and Development Budget, Financial Sustainability

Types of Accreditation

The National Accreditation Board grants the following types of accreditation:

Institutional Accreditation

This is granted to establishments to run tertiary educational institutions

Program Accreditation

Granted to specified programs that each accredited institution has the capacity to offer at an acceptable standard.

Interim Letter of Authority

Granted to proprietors (individuals or organizations) wishing to establish tertiary institutions, upon satisfying NAB that their interest is primarily to provide quality education to qualified candidates at the tertiary level. Interim Authority enables such proprietors to assemble the necessary physical, material, financial and human resources that would enable them to establish the institution. The Interim letter of Authority, for instance, does not permit the affected proprietor (s) to advertise for students

Certification Authority

The letter or certificate that specifies the accreditation status of an institution also states clearly the authority that should award qualifications/certificates to its students upon the successful completion of their various courses in a given institution.

Accreditation Procedures

1. Preliminary Assessment leading to the grant of interim Letter of Authority

(a) The NAB appoints a committee to meet with proprietors of proposed institutions to undertake a preliminary assessment of their readiness and genuineness to operate a tertiary educational institution. The assessment focuses on the following:

· Vision & Mission

· Planning & Evaluation Mechanisms

· Organization & Governance

· Academic Programmes

· Mode of Certification

· Quantity and Quality of Teaching Staff

· Students (Admissions & Welfare Policies)

· Library Services

· Physical Facilities (Including Master Plan)

· Health, Safety and Sanitation

· Financial Resources (Sources, Bank Statement, audit report, budgets)

· Future Plans

(b) The Committee submits a report to NAB, which considers it and takes a decision.

(c) NAB then seeks the concurrence of the Minister of Education on its decision to issue an Interim Letter of Authority to enable the proprietors to commence operations or to continue preparations to establish the proposed institution.

N/B: Upon the completion of preparations, the proprietor may apply for accreditation of the institution and its programmes. When accreditation is granted, recruitment of students may start.

2. Formal Accreditation

a) Proprietors of institutions purchase and complete the NAB questionnaire.

b) NAB appoints a committee to conduct an institutional visit.

c) The Committee on completion of its work submits its report to NAB for Consideration

d) NAB appoints an accreditation panel to assess the contents of programmes, physical, material, financial and human resources available for each programme, when the committees report is adjudged satisfactory.

e) The Panel on completion of its work submits a report (s) to the Minister of Education for concurrence.

f) Final decision on accreditation status (i.e Denial, Interim (for less than 5 years) or full (for 5 years) is communicated to the institution by NAB

N/B: Institutions that are denied accreditation may rectify their deficiencies and re-apply for accreditation.
Fees and Charges

Currently, the NAB charges the under listed fees in the performance of its functions:

Application forms/NAB Questionnaire
¢200,000

Evaluation of Each Certificate

Local

¢50,000

Overseas

¢100,000

Institutional Visits per visit

¢1,000,000

Programme Assessment

¢2,600,000

Re-assessment

¢1,300,000

N/B Fees and charges are subject to change without notice

List of Accredited Private Tertiary Institutions in Ghana as at 31st December 2002

	
	Institution
	Programme
	Certification

	1.
	Ghana Christian College & Seminary
	-B.A. Christian Ministries

-Diploma in Religious Education & Pastoral Ministry
	Internal

	2
	Valley View University College
	-B.A Religious Studies

-B.A Theological Studies

-B.Sc. Admin (Accounting)

-B.Sc (Computer Science)
	Internal

	3
	Academy of Business Administration (Accra Campus)
	-Chartered Institute of Marketing (UK)

Up to Advanced Certificate Only
	CIM (UK)

	4
	Accra School of Economics & Political Science
	-Chartered Institute of Marketing (UK) Up to Advanced Certificate Only
	CIM (UK)

	5
	Christian Services College
	-B.A Theology

Diploma in Biblical Studies
	Internal/External

(University of Ghana)

	6
	Akrofi-Christaller Memorial Center for Mission Research & Applied Theology
	M.Theology
	External (University
 of Natal)

	7
	Central University College
	B.A.Theology

B.Sc Admin (Accounting)

B.Sc Admin (Marketing)

B.Sc Admin (Human Res.)

B.A. Executive Secretaryship

B.Sc Agribusiness Mgt

Dip. Human Res. Mgt

B.Sc Admin (Banking & Fin.)
	University
of Cape Coast

	8
	Trinity Theological College
	Bachelor in Divinity

Diploma in Theology

Diploma in Ministry
	Internal

	9
	West Africa Computer Science Institute
	Diploma in Computer Programming

Institute of the Management of Information Systems (IMIS)

Association of Computer Professionals (ACP)
	IMIS (UK)

ACP (UK)

	10
	University College of Wisconsin International University, Ghana
	MBA
	University
of Ghana

	
	Institution
	Programme
	Certification

	11
	Methodist University College, Ghana
	B.Sc General Administration

B.Sc Economics
	University of Ghana

	12
	Islamic University College, Ghana
	B.A Religious Studies (Islamic Option)

Bachelor of Admin (Mktg)

Bachelor of Admin (Accounting)

Bachelor of Admin (Banking & Fin)
	University of Ghana

	13
	Institute of Management Studies
	Chartered Institute of Marketing (CIM)

Chartered Institute of Purchasing & Supply (CIPS)

Association of Chartered Certified Accountants (ACCA)
	CIM-UK

CIPS-UK

ACCA

	14

	Graduate School of Management
	IMIS/ACP ComputerStudies
	IMS-UK

ACP-UK

	15

	Maranatha Bible College
	Diploma in Theology

B.A (Theology)

Bachelor of Ministry
	Being negotiated with University of Ghana & Theological Seminary

	16
	Ashesi University College, Ghana
	B.Sc Business Management

B.Sc Computer Science
	University of Ghana (Under Negotiation)

	17

	NIIT Education & Training Centre
	Honours Diploma in Computing

Professional Diploma In Computing
	India

	18

	Ghana School of Marketing
	CIM (UK) Certificate up to Post Graduate Diploma
	CIM (UK)

	19
	Resource Development International (RDI)
	MBA

Post Grad Dip in Management

Certificate in Management
	University of Leicester

	20
	University of South Africa, Ghana College
	Bachelor of Commerce
	University of South Africa

	21

	All Nations University College
	B.Sc Computer Science

B.Sc.Administration
	External, yet to be determined

	22

	Academy of Screen Arts
	Diploma in Screen Arts
	External being negotiated with University of California

	23
	Intercom Programming & Manufacturing Company Ltd (IPMC)
	IDCS & IAD in Computer Science
	NCC Education UK

	
	Institution
	Programme
	Certification

	24
	Catholic University College of Ghana
	B.Sc Information & Comm Science & Technology

B.Sc Religious Studies

B.Sc Economics /Business Admin
	University of Ghana (being negotiated)

	25
	Zenith College
	CIM (UK)

CIMA

ACCA (UK)

CA (Ghana)

B.Sc. Econs & Mgt (Distance Learning)

B.Sc Accounting & Finance (Distance Learning)
	CIM (UK)

University of London

CIMA (UK)

ACCA (UK)

ICA (Ghana)

RESEARCH ON TERTIARY EDUCATION

(Questionnaire for Section A: Administered to Policy Makers)
1. Definition of Tertiary Education

2. History / Background information on Tertiary education in Ghana

3. Relevant Legislation

4. Categories in Tertiary sector and numbers

5. Specific educational institutions in tertiary sector in Ghana (Regional distribution)

6. Relevant Statistics

7. Demand & Supply of Tertiary education in Ghana – The gap

8. Current Government Policy on Tertiary Education in Ghana

9. Specific Policy on Private Universities / Mission Universities

10. Policy direction (Future)

11. Funding/Sponsorship issues

12. Standards

13. Critical Problems, challenges, opportunities and threats

14. Regulatory Framework

Policy on Accreditation

Setting-up / investment requirements

Capacity requirements

Facilities

Process

Curriculum

Other requirements & regulations

15. Other relevant Information

APPENDIX- B

HIGHER EDUCATION IN COTE D’IVOIRE: HISTORY AND CURRENT SITUATION (English tramslation is attached at the end of this appendix)

By Joseph Tchriffo

 Abidjan

NOTE

SUR LE SYSTEME EDUCATIF IVOIRIEN

Ce rapport que nous avons rédigé sur l'enseignement supérieur ivoirien n'est qu'une analyse du système éducatif dans le temps et dans l'espace. C'est donc une étude diachronique et synchronique s'inscrivant dans une logique de méthodes et de techniques scientifiques.

Ainsi donc, pour garantir un seuil minimal de crédibilité à notre travail, nous avons fait recours aux données quantitatives officielles (disponibles dans les institutions légales étatiques ou privées). A cela, s'ajoutent une revue de la littérature ainsi qu'une méthode d'observation.

Notre étude s'est donc articulée autour de trois (3) points essentiels que nous pourrons traduire littéralement en ses termes : L'Ecole hier, aujourd'hui et demain.

Avant d'y arriver, situons géographiquement et économiquement la Côte d'Ivoire.

I/ COTE D’IVOIRE:
1-1: Situation géographique, démographique et économique:
Située en Afrique de l'Ouest, la Côte d'Ivoire a une superficie de 322.462 km2 avec une population estimée à 14.208.000 habitants en 1995, correspondant à une densité moyenne de 44 habitants au km2.

Avec un taux d’accroissement annuel de 3, 8.

Elle atteindra 20 millions d'habitants à l'an 2000 et 27,5 millions en 2015, soit le double de la population de 1995.

La population est aussi caractérisée par son extrême jeunesse. Jusqu'à l'an 2005, les moins de 15 ans, base de la population scolarisable, représenteront plus de 49 % de la population totale.

En ce qui concerne l'emploi, la population active est estimée à 6 573 200 dont 463 900 dans le secteur moderne (7,3 %), 4.159.000 dans le secteur de l'agriculture (65,8 %) et 1.698.300 dans le secteur informel (26,9 %) d'après le rapport de l'Agence d'Etudes et de Promotion de l'Emploi (AGEPE) sur la situation de l'emploi en 2000.

Le taux de chômage demeure élevé, particulièrement dans la capitale économique (14,6 %) et affecte surtout les personnels les moins qualifiés (7,7 % pour les employés ouvriers ou manœuvres).

Par ailleurs, le niveau d'instruction des demandeurs d'emploi inscrits à l'AGEPE est relativement faible, 62 % des demandeurs d'emploi étant illettrés ou de niveau d'études primaires et 37 % n'ayant pas dépassé le niveau d'études secondaires.

1-2: Situation économique et perspectives:

Après avoir connu une croissance soutenue durant les vingt (20) premières années de son indépendance, due notamment aux prix favorables des ses principales cultures d'exploitation (café, cacao), la Côte d'Ivoire a été confrontée à partir des années 1980, avec la baisse des prix internationaux de ces deux (2) principales cultures, à une crise économique et financière très sévère, marquée par un ralentissement important de l'activité économique nationale.

Le PNB par habitant a baissé en moyenne de 4,6 % par an, ramenant celui-ci de $ 1300 US en 1980 à $ 690 US en 1991.

Ainsi, en 1993, tous les clignotants de l'économie ivoirienne étaient au rouge.

Depuis 1994, suite à la dévaluation du franc CFA, l'économie ivoirienne a amorcé une phase de reprise liée au retour de la compétitivité interne et externe.

En effet, le taux de croissance du PIB est passé de - 0,4 % en 1993 à plus de 7 % en 1996, avec un taux d'inflation passé de 32 % en 1994 à 50 % en 1996.

Cependant, cet élan de croissance a été de courte durée avec le coup d'état militaire de 1999 qui a plongé le pays dans un marasme économique jusqu'à présent avec un taux de croissance de - 3,5 %

II/ HISTORIQUE DU SYSTEME EDUCATIF IVOIRIEN :

Cette partie de notre étude avec pour objectif de retracer les points marquants de l'école ivoirienne. L'objectif n'est donc pas de faire l'histoire de façon exhaustive.

II-1 : L'enseignement primaire en Côte d'Ivoire avant l'Indépendance :

Quatre jalons marquent cette première étapes dans la longue marche de l'enseignement en Côte d'Ivoire vers sa maturité et son autonomie.

1882 : Ouverture à l'initiative du premier planteur français Arthur VERDIER, sur sa plantation d'Ehiana, au bord de la lagune Aby (dans la région d'Aboisso) de la première école qui périclita faute d'enseignant qualifié.

1887 : Nomination, sur l'insistance du même Arthur VERDIER, devenu résidant de la France à Assinie, du 1er Instituteur affecté officiellement par le Gouvernement français à Assinie, Fritz - Emile.

1912 : Affectation à Grand - Lahou du 1er Instituteur ivoirien issu de l'Ecole Normale d'Instituteur de Saint - Louis : LOHOUA Beugré.

1921 : Ouverture à Bingerville de la première Ecole Primaire Supérieure et Professionnelle, confirmant ainsi le fait que la qualité atteinte par l'enseignement primaire méritait qu'il soit prolongé par un enseignement primaire supérieur.

Plus de deux décennies après 1921, les effectifs du primaire vont considérablement augmenter. Cela conduit les décideurs d'alors à entreprendre de gros investissements dans des infrastructures d'accueil. L’Etat recrute, forme et reparti les Instituteurs.

Le problème de l'âge élevé des élèves se pose dès les premières années de l'indépendance. Très peu d'enfants, faute de places ou bien en raison des difficultés économiques de leurs parents, entrent au CP1 à six (6) ans : ils devront parcourir une scolarité primaire de six (6) années et affronter le concours d'entrée en sixième en n'ayant qu'une mince latitude de redoublement.

Ainsi, la réglementation instituant un âge limite d'entrée en sixième et en seconde a favorisé les falsifications d'état civil : les parents obtiennent d'un agent de l'Administration un "jugement supplétif" (acte de naissance) qui rajeunit l'enfant, ce qui permet à des élèves de 16 - 17 ans et parfois même plus âgés de se présenter au concours d'entrée en sixième et de poursuivre leur scolarité.

II-2: L’enseignement secondaire en Côte d’Ivoire avant
 L’Indépendance:
L’enseignement secondaire débuta plus tardivement que l’éducation primaire. Ce fut d'abord la création de deux (2) Ecoles primaires Supérieures (EPS) en 1921 et en 1937. Les meilleurs élèves de ces écoles étaient orientés vers les écoles de l'AOF (Afrique Occidentale Française) notamment à William Ponty au Sénégal. C'est seulement en 1953 que fut ouvert le premier établissement de second cycle proprement dit à Abidjan, par la transformation du cours secondaire de l'époque en Lycée.

II-3: L’enseignement supérieur avant l’Indépendance:
Avant l’Indépendance, la Côte d’Ivoire ne disposait pas d’Université. Les élèves qui finissaient le second cycle étaient orientés soit à William Ponty pour une spécialisation professionnelle, soit en France pour y parachever les études.

CONCLUSION PARTIELLE:
Etant sous le joug de la colonie française, le système éducatif avant l'indépendance échappait aux contrôles des autochtones. L'objectif premier assigné à l'école était de créer de nouveaux interlocuteurs dans le cadre de la politique française d'assimilation. Mais très vite après 1960, l'école va dépasser ce cadre restreint dans lequel l'on confinée les Français pour devenir un véritable système éducatif.

III/ LE SYSTEME EDUCATIF POST - COLONIAL:
Ce chapitre vise à faire l'état des lieux de l'enseignement après l'indépendance de la Côte d'Ivoire. Il aura aussi pour mission d'appréhender les différentes mutations qui sont intervenues dans le cycle primaire, secondaire et supérieur.

III-1: Le cycle primaire après l’Indépendance:
Quelques années ont marqués cette longue période.

1960 - 1962 - 1963, croissance forte des effectifs et des équipements scolaires et surtout dans l'enseignement public.

1963 - 1964 - 1965 - 1966, pause dans les deux (2) ordres d'enseignement tant au niveau de la progression des effectifs qu'au niveau des constructions scolaires.

Dès la rentrée de 1980 - 1981, la scolarisation primaire entre dans une phase de récession. Sa tendance au ralentissement de la progression des effectifs entraîne une baisse du taux brut de scolarisation qui tombe en 1992 - 1993 en dessous du chiffre avancé pour 1976 - 1977.

Malgré la progression des effectifs scolaires féminins depuis l'indépendance, des inégalités entre les sexes restent fortes et en défaveur des filles puisqu'elles ne représentent encore, en 1991 - 1992 que 41 % de la population du primaire, 32,5 % de la population du secondaire et 20 % des effectifs de l'Université nationale.

III-2: Le cycle secondaire à partir de l’Indépendance:
En 1960, on dénombre 34 établissements publics d'enseignement secondaire de premier cycle et seulement un Lycée et une Ecole normale préparant au baccalauréat.

Le système scolaire secondaire général, divisé en trois (3) grandes structures distinctes sépare et classe la population scolaire dès la sixième en en spécifiant la position sociale accessible en fonction de la structure d'accueil (classique / moderne) : le recrutement est socialement et géographiquement marqué.

De 1966 - 1967, les cours complémentaires disparaissent pour faire place aux Collèges d'Enseignement Général (CEG).

En 1991 - 1992, les CEG sont tous devenus des Collèges Modernes (au nombre de 96 en 1992 - 1993 dans le secteur public) et certains ont accédé au statut de Lycée, même si subsiste la distinction entre une filière moderne et une filière classique.

III-3: L’enseignement supérieur à partir de l’Indépendance:
Plusieurs reformes ont jalonné l’histoire de l’enseignement supérieur.

L’Ivoirisation du personnel enseignant.

Tableau : Anciens et Nouveaux salaires des Enseignants à partir 11

 Décembre 1991:
	Echelle
	Ancien salaire
	Nouveau salaire

	1- Professeur d'Université

Directeur de Recherche
	648 893
	390 000

	2- Maître de conférence

Maître de Recherche
	534 382
	250 000

	3- Maître - Assistant

Chargé de recherche
	371 523

	170 000

	4- Professeur agrégé du secondaire
	274 825
	153 953

	5- Professeur certifié / Inspecteur du Primaire
	264 600
	137 413

	6- Professeur licencié / Assistant à l'Université

Attaché de recherche
	231 566
	114 511

	7- Professeur du secondaire (CAP-CEG)
	217 570
	108 149

	8- Instituteur
	156 490
	101 787

	9- Instituteur Adjoint
	85 247
	64 887

	10- Moniteur
	76 340
	

Source: SYNARES, 1992
N.B. : En 2001, par décision politique, les salaires des enseignants sont à nouveau alignés sur la grille des anciens salaires mentionnés dans ce Tableau.

En 1992, création de l'Université de Bouaké en vue de désengorger Abidjan. 2814 Etudiants sont ainsi répartis en trois (3) grandes filières :

· 1000 en Droit,

· 1214 en Lettres

· 600 en Sciences Economiques.

Les problèmes liés à cette nouvelle structure universitaire :

Les difficultés sont de deux (2) ordres : social et académique.

· Manque de logements pour les Etudiants, le CROU (Centre Régional des Œuvres Universitaires) ne pouvait offrir en tout et pour tout que 644 lits.

· Au plan académique, l’Université fonctionne avec un déficit d’Enseignants. Chaque année, elle doit solliciter l'apport d'Abidjan, de Yamoussoukro voire de l'étranger, pour assurer une formation efficiente à ses Etudiants. L'Université paye chaque semaine six (6) millions de francs à près de 80 enseignants missionnaires, soit pour 28 semaines au minimum pour l'année académique, un total de 168 millions de francs CFA.

1997 : Création de l'URS de Korhogo (Unité de Recherche Scientifique) rattachée à l'Université de Bouaké. Ce centre de recherches forme les Etudiants aux métiers de l'agriculture et de l'élevage.

De 1997 marque aussi la création de l'URS de Daloa qui est rattachée à Abobo - Adjamé. On y enseigne les Sciences de la Vie et de la Terre.

IV/ DIAGNOSTIC DE L’ENSEIGNEMENT SUPERIEUR:
Le diagnostic nous invite à identifier quatre (4) problèmes majeurs :

· Le premier (1er) est celui des infrastructures (salles de TD, amphithéâtres), ce problème est récurrent compte tenu du nombre sans cesse croissant de bacheliers que l'Etat affecte chaque année dans les Universités.

A cela s’ajoutent les difficultés d’hébergement. L’exemple de l’Université de Bouaké vient illustrer cette affirmation. Le CROU à Bouaké gère 4 Cités (3 à Bouaké et 1 à Korhogo) d'une capacité totale de 2 198 lits pour plus de 10 000 Etudiants.

- Le second problème est celui de la bourse, le nœud Gardien.

L'Etat ivoirien dégage annuellement UN BUDGET DE 5,4 milliards de francs pour les bourses en Côte d'Ivoire. Et ce sont environ 15 milles Etudiants sur les 72 600 qui bénéficient d'une bourse ou d'une aide, l'enveloppe budgétaire consacrée aux bourses est maintenue au même niveau malgré le nombre croissant des étudiants.

Le problème de bourse est une préoccupation qui vient en première ligne des revendications estudiantines.

- Le troisième (3ème) problème est celui des grèves intempestives, grèves souvent corrolées aux problèmes évoqués ci-dessus. Mais un autre fait réel est la prise en otage de l'Université par le Politique.

Le principal mouvement syndical (FESCI) est plus préoccupé par les problèmes d'ordre politiques qu'universitaires.

Les années académiques sont perturbées compte tenu des nombreuses grèves.

- Le dernier problème est celui du marché de l'emploi.

La récession économique que connaît la Côte d'Ivoire a infléchi les capacités de l'Etat à accroître le nombre de ses fonctionnaires. Il se pose donc un problème de débouchés pour les étudiants en fin de cycle.

Pour résoudre cet épineux problème, les politiques invitent les étudiants à l'auto-emploi. Les enseignements à l'Université doivent s'adapter à cette nouvelle donne.

V/ REFORMES DE L’ENSEIGNEMENT SUPERIEUR :

Cette reforme étant la dernière faite dans le milieu universitaire ivoirien a été guidée par le Professeur Francis WODIE alors Ministre de l'Enseignement Supérieur en 1999.

Cette reforme s’articule autour de quatre (4) grands titres :

Titre I : Dispositions générales
Article 1 : Le déroulement des études supérieures est organisé en cycles selon un rythme semestriel dans le cas des filières académiques, pour les premier et deuxième cycles des Universités de Côte d'Ivoire.

Article 2 : Chaque année d'étude est découpée en deux (2) semestres autonomes chacun d'eux étant sanctionné par deux (2) sessions d'examens.

Article 3 : Chaque semestre comprend au minimum douze (12) semaines de formation et trois (3) semaines d'évaluation.

Article 4 : Dans les premier et deuxième cycles, les enseignements sont organisés sous forme d'unités de valeur (UV) capitalisables.

Article 5 : La durée de capitalisation d'Unité de Valeur (UV) dans le cas des filières académiques est illimitée.

Article 6 : Le volume horaire d'une Unité de Valeur (UV) dans le cas des filières académiques est de 48 heures / semestre au minimum et de 70 heures / semestre au maximum.

Article 7 : Pour chaque cycle, la masse horaire totale de toutes les Unités de Valeur ne peut excéder 660 heures annuelles dans le cas des filières académiques.

Article 8 : La définition du nombre d'Unités de Valeur par semestre, par année et par diplôme se fera par UFR en fonction principalement des profils de formation.

Titre II : Dispositions relatives au premier cycle :

Article 9 : Le premier cycle est à vocation de formation générale ou professionnelle. Il doit permettre à l'étudiant d'approfondir et de diversifier ses connaissances dans des dispositions fondamentales, d'acquérir une formation professionnelle et des méthodes de travail.

Article 10 : Le premier cycle des études universitaires générales prolonge les formations sanctionnées par le baccalauréat et prépare l'étudiant à une poursuite d'études en deuxième cycle de l'enseignement supérieur ou à une insertion professionnelle.

Article 11 : Le premier cycle est ouvert aux titulaires du baccalauréat de l'enseignement du second degré ou d'un titre équivalent et qui répondent aux critères d'admission définis par les structures de formation pour chacune des filières.

Article 12 : Dans le cas des filières académiques, le premier cycle compte deux (2) années d'études sanctionnées par le Diplôme d'Etudes Universitaires Générales (DEUG) sur lequel est précisée l'option ou l'orientation dominante de la formation.

Article 13 : Le Diplôme d'Etudes Universitaires Générales (DEUG) est un diplôme national.

Les enseignements sont ouverts aux étudiants en formation initiale et en formation continue.

L'inscription ne peut être prise à la fois en formation initiale et en formation continue pour ce diplôme dans une même filière.

Article 14 : L'étudiant bénéficie de quatre (4) ans de scolarité effective pour valider toutes les unités de Valeur du premier cycle en formation initiale :

DEUG 1 première année (2 ans); DEUG 2 deuxième année (2 ans).

Article 15 : Le passage de la première année (DEUG 1) en deuxième année (DEUG 2) du premier cycle est conditionné par la validation de toutes les Unités de valeur (UV) inscrites au programme du DEUG1.

Article 16 : Par dérogation, l'étudiant peut être autorisé à suivre les enseignements de la deuxième année s'il a validé les 3/4 des Unités de Valeur inscrites au programme du DEUG 1. Dans ce cas, l'étudiant est tenu d'en faire la demande auprès du Directeur de l'UFR.

Article 17 : L'étudiant ne peut se prévaloir de cette autorisation d'inscription à des Unités de Valeur du DEUG 2 conformément à l'article 16 pour souhaiter des transferts sociaux (Bourses d'études, logement) et les inscriptions académiques liées aux équivalences et passerelles dans une autre UFR et une autre Université.

Article 18 : Au terme des deux (2) années réglementaires DEUG 1, l'étudiant qui n'a toujours pas validé toutes les Unités de Valeurs du DEUG 1 est exclu du régime normal des études. Il peut être autorisé à s'inscrire en formation continue, conformément aux dispositions prévues dans ce type de formation.

Article 19 : Au terme des deux (2) années réglementaires en DEUG 2, l'étudiant qui n'a toujours pas validé toutes les Unités de Valeur au programme est exclu du régime normal des études. Il peut être autorisé à s'inscrire en formation continue conformément aux dispositions prévues dans ce type de formation.

Article 20 : Le triplement en année de cycle n'étant pas autorisé, l'étudiant qui réussit le passage du DEUG 1 en DEUG 2 dès la première inscription à l'Université et échoue deux (2) années successives au DEUG 2 est exclu du régime normal des études. Il peut être autorisé à s'inscrire en formation continue, conformément aux dispositions prévues dans ce type de formation.

Article 21 : En cas de succès au diplôme d'Etudes Universitaires Générales en formation continue, l'étudiant peut s'inscrire de plein droit en Licence en régime normal des études (formation initiale).

Article 22 : Toutes les Unités de Valeur du premier cycle (DEUG 1 et DEUG 2) doivent être validées par l'obtention du Diplôme d'Etudes Universitaires Générales (DEUG).

Titre III : Dispositions relatives au deuxième cycle :

Article 23 : Le deuxième cycle des formations comprenant une formation générale et une formation professionnelle. Ces formations permettent aux étudiants d'une part, de compléter leurs connaissances, d'approfondir leur culture, de s'initier à la recherche et d'autre part, de se préparer à une profession ou à un ensemble de professions.

Article 24 : L'admission dans les formations du deuxième cycle est ouverte à tous ceux qui ont satisfait …… de succès exigées au premier cycle ainsi qu'à ceux qui peuvent bénéficier des équivalences prévues par les textes réglementaires. Cette admission peut être subordonnée au succès à un concours ou à l'examen du dossier du candidat.

Article 25 : Dans le cas des filières académiques, le deuxième cycle comporte deux (2) années d'études sanctionnées respectivement par la Licence (1 an) et la Maîtrise (1 an).

Article 26 : La Licence et la Maîtrise sont des diplômes nationaux. Les enseignements sont ouverts aux étudiants en formation initiale ou en formation continue. L'inscription ne peut être prise à la fois en formation initiale et en formation continue pour ces diplômes, dans une même filière.

Article 27 : L'inscription à la Licence n'est possible qu'après l'obtention du Diplôme d'Etudes Universitaires Générales (DEUG) où tout autre diplôme jugé équivalent par le conseil scientifique de l'UFR ou par la Commission d'Equivalence.

Article 28 : L'étudiant bénéficie de quatre (4) ans de scolarité effective pour valider toutes les Unités de Valeur du deuxième cycle en formation initiale : - Licence (2 ans)

 - Maîtrise (2 ans).

Article 29 : La Licence ne peut être délivré qu'à l'issue de la validation totale des UV inscrites au programme.

Article 30 : L'inscription à la Maîtrise est subordonnée à l'obtention effective de la Licence.

Article 31 : Par dérogation, l'inscription à des Unités de Valeur de la Maîtrise peut être autorisée si l'étudiant a validé les 3/4 des Unités de Valeurs de la Licence. L'étudiant est tenu d'en faire la demande auprès du Directeur de l'UFR. Il s'inscrira tout au plus aux 3/4 des Unités de Valeur au programme de la Maîtrise.

Article 32 : L'étudiant ne peut se prévaloir de cette autorisation d'inscription à des Unités de Valeur de la Maîtrise conformément à l'article 31 pour solliciter des transferts sociaux et les inscriptions académiques afférents à ce niveau.

Article 33 : Au terme des deux (2) années réglementaires en Licence, l'étudiant qui n'a toujours pas validé la totalité des Unités de Valeur inscrites au programme de Licence est exclu du régime normal des études. Il peut être autorisé à s'inscrire en formation continue conformément aux dispositions prévues dans ce type de formation.

Article 34 : En cas d'obtention de la Licence en formation continue, l'étudiant peut s'inscrire de plein droit en Maîtrise en régime normal des études.

Article 35 : Au terme des deux (2) années réglementaires en Maîtrise, l'étudiant qui n'a toujours pas validé la totalité des Unités de Valeur inscrites au programme de Maîtrise est exclu du régime normal des études. Il peut être autorisé à s'inscrire en formation continue.

Article 36 : La Maîtrise ne peut être délivrée qu'à l'issue de la validation totale des Unités de Valeur inscrites au programme.

Titre IV : Dispositions transitoires :

CHAPITRE 1 : Dispositions relatives aux UFR des Universités dont les

ENSEIGNEMENTS SONT ORGANISÉS SELON LE SYSTÈME DES UNITÉS de Valeur.

Article 37 : Tout étudiant redoublant la première année du premier cycle dispose de l'année universitaire suivante pour valider toutes les Unités de Valeur du DEUG 1. Dans le cas contraire, il est exclu du régime normal des études.

Il peut être autorisé à s'inscrire en formation continue conformément aux dispositions prévues dans ce type de formation.

Article 38 : Tout étudiant redoublant la deuxième année du premier cycle dispose de l'année universitaire suivante pour valider toutes les Unités de Valeur du cycle. Dans le cas contraire, il est exclu du régime normal des études.

Il peut s'inscrire en formation continue conformément aux dispositions prévues dans ce type de formation.

Article 39 : A compter de l'année universitaire 1999-2000, tout étudiant nouvellement inscrit ou qui redouble la Licence ou la Maîtrise a deux (2) ans pour valider la totalité des Unités de Valeur du programme correspondant.

CHAPITRE 2 : Dispositions relatives aux UFR des Universités dont les

 enseignements sont organisés selon le système traditionnel

Article 40 : A compter de l'année universitaire 1999-2000, tous les enseignements en première année du premier cycle et en année de Licence du second cycle seront organisés sous forme d'Unités de Valeur capitalisables.

Article 41 : Les étudiants nouvellement inscrits ou qui redoublent bénéficient de quatre (4) ans de scolarité effective pour valider toutes les Unités de Valeur du premier cycle en régime normal des études.

Article 42 : Les étudiants de première année du système traditionnel qui passent en deuxième année terminent leur cycle selon le système traditionnel pendant l'année universitaire 1999-2000. En cas de redoublement, ils tombent sous le régime du système des Unités de Valeur. Ils bénéficient de deux (2) ans pour terminer leur cycle.

Article 43 : Les étudiants nouvellement inscrits ou qui redoublent la Licence passent en système des Unités de Valeur dès la rentrée 1999-2000. Ils bénéficient de deux (2) ans de scolarité effective pour valider toutes les Unités de Valeur.

Article 44 : Les étudiants de Licence du système traditionnel qui passent en Maîtrise terminent leur cycle en système traditionnel pendant l'année universitaire 1999-2000.

En cas de redoublement, ils tombent sous le régime du système des Unités de Valeur. Ils bénéficient de deux (2) pour terminer leur Maîtrise en régime normal des études.

Les expériences passées ont montré que toute reforme touchant au système éducatif, nécessite une adhésion de la part de l'ensemble des Partenaires sous peine de déboucher sur des crises profondes ou de ne pas pouvoir être mis en œuvre.

Ainsi, les conclusions de cette reforme ont permis d'élaborer un projet de Lois sur l'enseignement adopté sur le Parlement et promulgué par le Président de la République en 1999.

L'Ecole étant le lieu qui permet d'une part, d'acquérir des savoirs, des méthodes de travail et d'assimilation de connaissances et d'autre part, de former l'esprit critique et civique qui facilite l'insertion sociale, culturelle et professionnelle du futur citoyen.

V/ PLACE ET ORGANISATION DE L’ENSEIGNEMENT

 SUPERIEUR PRIVE:
La participation des Partenaires socio-économiques au fonctionnement du système a été institutionnalisée dans le cadre de la nouvelle organisation des Universités et des grandes écoles.

Cette participation devra se matérialiser par des actions concrètes de partenariat et par un plus grand nombre de conventions de service.

La promotion d'un dispositif privé d'enseignement supérieur, inexistant au début des années 1990, permet aujourd'hui d'offrir une capacité de formation de plus de vingt cinq mille (25.000) places pour des formations professionnelles courtes (BTS = Brevet de Technicien Supérieur).

Cette expansion quantitative est accompagnée d'une amélioration qualitative des formations.

Un décret fixant les conditions de concession du service public de l'enseignement permet de définir un cadre juridique plus exigeant. La politique de subvention initiée par l'Etat permet d'accroître la part de ce secteur et d'améliorer sa qualité.

Ainsi, la proportion d'étudiants dans les Etablissements privés est passée de 28 % en 1997 à 37 % en 2001.

Au cours de la période 1991 à 1996, la proportion des élèves et étudiants dans les Etablissements privés d'enseignement a évolué comme suit :

Tableau : Evolution de la proportion d'élèves et étudiants dans les

 Etablissements privés:
	Niveaux
	1991-1992
	1992-1993
	1993-1994
	1994-1995
	1995-1996
	Evolution annuelle

	Primaire
	9, %
	10 %
	10 %
	12 %
	12 %
	5,7 %

	Secondaire

 -Général

 -Technique

 Professionnel
	27 %

5 %
	28,4 %

6,5 %
	27,1 %

8 %

	34,6 %

10,5 %
	36,6 %

12 %

	7,6 %

8,3 %

	Supérieur
	3 %
	5 %
	14 %
	17 %
	23 %
	66,4 %

L'accroissement de la proportion d'élèves et étudiants dans les établissements privés a surtout été important dans l'enseignement supérieur où les effectifs sont passés de 914 étudiants de 1991-1992 à 14160 étudiants en 1995-1996.

VI/ LES BUDGETS ET LES COUTS DE FORMATION:
Au cours de la période 1992-1996, le budget de fonctionnement (BGF) du secteur de l'éducation est passé de 207,8 milliards de F CFA à 256 milliards de F CFA, ce qui représente plus de 40 % du budget de fonctionnement de l'Etat. Ce budget se répartit de la façon suivante en fonction des niveaux :

Tableau : Evolution des budgets de fonctionnement (GBF) par niveau

 (En milliards de F CFA):
	NIVEAUX
	1992
	1993
	1994
	1995
	1996

	 Primaire
	 96,02

(48,5 %)
	97,7

(49,6 %)
	107,5

(50,2 %)
	111,8

(48,7 %)
	117,1

(45,8 %)

	 Secondaire

 (Général, Technique et Professionnel)
	70,8

(35,7 %)
	69,3

(35,2 %)
	73,7

(34,5 %)
	81,4

(35,47 %)
	98,2

(38,4 %)

	 Supérieur

	31,3

(15,8 %)
	30

(15,2 %)
	32,8

(15,3 %)
	36,5

(15,9 %)
	40,2

(15,7 %)

Ce tableau met en évidence une relative stabilisation de la part des budgets de fonctionnement (BGF) des différents niveaux avec en 1996, une hausse relative du budget du Secondaire au détriment du Primaire.

En ce que concerne les coûts unitaires de formation (calculés par rapport à la subvention de fonctionnement), comme le montre le tableau ci-dessous, les mesures de rationalisation et de réallocations budgétaires qui ont été opérées au cours de la période ont permis d'augmenter les budgets affectés au Primaire et de diminuer sensiblement les coûts dans les autres secteurs.

Tableau : Evolution des coûts unitaires de formation par niveau entre

 1991 et 1995 (en F CFA)

	Niveaux
	1991
	1992
	1993
	1994
	1995
	Evolution annuelle

	Primaire
	66900
	68 000
	69 100
	72 000
	77 937
	+ 3 %

	Secondaire Général
	158 900
	151 200
	142 000
	144 000
	146 977
	- 3,2 %

	Secondaire Techn. et Professionnelle
	495 000
	501 800
	461 200
	440 000
	405 458
	- 3,9 %

	Supérieur
	1 178 500
	967 500
	769600
	643 000
	698 000
	- 14 %

La diminution des coûts dans l'Enseignement Supérieur a notamment été obtenue par la maîtrise de la masse salariale et des transferts sociaux aux étudiants.

Le fonctionnement actuel de l'enseignement technique et de la formation professionnelle repose, pour l'essentiel, sur le budget de l'Etat à plus de 90 %, les Entreprises privées, par le biais de la taxe, à 90 % et les Ménages à 1 %.

Le budget alloué à l'Enseignement Technique et Professionnel est de 24,3 milliards en 1998 dont 6,34 milliards au titre du BSIE.

Cela ne représente que 7,5 % du budget du secteur Education / Formation hors Financements extérieurs.

Si l'on tient compte de l'état déliquescence des équipements subséquents, ce budget paraît dérisoire pour mettre à la disposition du pays l'outil de formation professionnelle et technique dont il a besoin pour réaliser ses objectifs de développement des ressources humaines indispensables à la réalisation des objectifs économique et social.

Les nouvelles orientations du système éducatif visent d'une part à adapter le dispositif actuel de formation aux besoins exprimés par l'économie nationale. Elle impose donc le renforcement des relations entre les Pouvoirs Publics et les Opérateurs Economiques privés.

CONCLUSION:
Ce rapport soumis n'a pas la prétention d'avoir retracé à épuisement les axes du système éducatif ivoirien. Toute fois, les quelques axes qu'il a dégagés pourront servir de base de données dans la perspective d'un projet visant le secteur de l'éducation en général et celui de la formation en particulier.

Le système éducatif ivoirien, à l'instar des autres systèmes des pays en voie de développement connaît quelques difficultés.

En effet, le système est soumis aux paramètres démographiques et économiques mais aussi aux contingences socio-politiques.

A la suite d'une décision politique, les salaires des différents enseignants ont été pondérés mettant fin à la démotivation suscitée par les salaires à "double vitesse" (1990). Ainsi, les salaires de 1991 sont à nouveau aménagés sur la grille des anciens salaires d'avant 1991 et ce, depuis 2001.

(rf. Tableau page 6);

Mais la rédynamisation du système éducatif n'est pas l'affaire des politiques seules. C'est un vaste projet et à cet effet, toutes les contributions d'où qu'elles viennent seraient la bienvenue.

TABLEAU SYNTHETIQUE DES UNIVERSITES PRIVEES:
(Filières, Effectifs et Partenariats)

Année académique 2001-2002

	Universités

	Filières

	Nombre

d'Etudiants
	Universités

Partenaires

(Conventions signées)

	Ecole Supérieure

Internationale de

Droit (E.S.I.D.)
	Droit (DEUG 1)
	150
	· Université de Cocody

(Abidjan)

	
	 (DEUG 2)
	70
	

	
	 (Licence)
	55
	- Université de

Strasbourg (France)

	
	 (Maîtrise)
	40
	

	Université

Catholique de

l'Afrique de l'Ouest

(U.C.A.O.)

	- Théologie (1ère Année)
	18
	- Membre du CAMES

(Conseil Africain et

Malgache pour

L'Enseignement Supérieur)

	
	 (2ème Année)
	20
	

	
	 (3ème Année)
	20
	

	
	 (4ème Année)
	25
	

	
	 (5ème Année)
	26
	

	
	 (6ème Année)
	08
	

	
	- Philosophie (DEUG 1)
	24
	

	
	 (DEUG 2)
	27
	

	
	 (Licence)
	44
	

	
	 (Maîtrise)
	22
	

	
	Communicat. (DEUG 1)
	30
	

	
	 (DEUG 2)
	25
	

	
	 (Licence)
	20
	

	Université de

L'Atlantique (U.A.)

	Anglais (DEUG 1)
	40
	- Université ALCALA

 (Espagne)

	
	 (DEUG 2)
	30
	

	
	 (Licence 2)
	25
	

	
	Droit (DEUG 1)
	35
	- Université CARLOS

 (Espagne)

	
	 (DEUG 2)
	25
	

	
	 (Licence)
	20
	Université de Cocody

(Abidjan)

	
	Sc. Eco (DEUG 1)
	23
	

	
	 (DEUG 2)
	15
	

	
	 (Licence)
	20
	

	Université Ivoiro-

Canadienne

(U.I.C.A.)
	Administration des

Affaires et Sciences

Informatiques (*)
	200
	Université du Québec

A Montréal (Canada)

	
	Sciences de la

Communication (*)
	25
	

(*) : Diplômes de fin de formation : Bachelor (Bac + 4 ans) et Master (Bac+6ans)

(x) : Création l'UCAB (Université Catholique d'Abidjan - Bingerville) pendant

 l'année académique 2002 - 2003.

	UNIVERSITES
	U F R
	Nombre d'étudiants

	COCODY

(22-44-66-11)

(22-44-35-31)
	Sciences Médicales (SM)
	3707

	
	Sciences Economiques et Gestions (SEG)
	5732

	
	Sciences Juridiques, Administratives et Politiques

(SJAP)
	5845

	
	Sciences des Structures de la Matière et

Technologique (SSMT)
	2406

	
	Sciences de l'Homme et de la Société (SHS)
	7694

	
	Langues, Littératures et Civilisations (LLC)
	10165

	
	Odonto - Stomatologie (OS)
	228

	
	Sciences Pharmaceutiques et biologies (SPB)
	1072

	
	Biosciences
	2032

	
	Mathématiques et Informatiques (MATHINFO)
	1549

	
	Sciences de la Terre et des Ressources Minières

(STRM)
	732

	
	Information Communication et Arts (ICA)
	521

	
	Criminologie (CRIMINO)
	2548

	
	* Formation Individuelle et Permanente (FIP)
	2366

	
	TOTAL
	46.597

	ABOBO-ADJAME

(20-37-81-21)

(20-37-74-50)

	Sciences de Gestion et de l'Environnement (SGE)
	339

	
	Sciences Fondamentales et Appliquées (SFA)
	728

	
	Sciences de la Nature (SN)
	2045

	
	Sciences et Technologie des aliments (STA)
	264

	
	* Ecole Préparatoire des Sciences de la Santé

(EPPS)
	1444

	
	* URES de Daloa
	429

	
	TOTAL
	5249

	BOUAKE

(31-63-46-78)

(31-63-42-32)
	Communication, Milieu et Société (CMS)
	3712

	
	Sciences Economiques et Développement (SED)
	4537

	
	Sciences Juridiques, Administratives et de

Gestion (SJAG)
	4691

	
	Sciences Médicales (SM)
	140

	
	* Centre d'Entomologie Médicale et Vétérinaires (CEMV)
	6

	
	* Ecole de Formation Continue
	184

	
	* Université de Vacances
	449

	
	* URES de Korhogo
	261

	
	TOTAL
	13.980

TABLEAU SYNTHETIQUE DES UNIVERSITES PUBLIQUES ET

 LEURS EFFECTIFS :

Source : Ministère Enseignement Supérieur - Année Académique 1999 - 2000.

TABLEAU SYNOPTIQUE DE PLANIFICATION DU PLAN NATIONAL DE DEVELOPPEMENT DU SECTEUR EDUCATION / FORMATION

Période de Planification : Horizon 2010
 Date d'établissement : Juin 1997

	Description sommaire
	Indicateurs objectivement vérifiables
	Sources de vérification
	Suppositions importantes

	Objectif supérieur :

Chaque citoyen a la possibilité de s'éduquer et de se former tout au long de sa vie.

	Objectif du programme à long terme (l'An 2010) :

Le système éducatif est plus Performant et plus dynamique.
	* Le taux de rentabilité sociale de l'investissement dans l'enseignement

supérieur s'améliore d'année en année

* Le taux d'insertion des produits de l'Enseignement Supérieur s'améliore

sur la période.
	*Rapport d'Etudes spécifiques de la DPP (Taux de rentabilité)

* Rapport d'activités de l'Observatoire de l'insertion des diplômés.
	*L'environnement économique reste porteur.

	R1 : L'accès aux différents niveaux de l'Enseignement Supérieur est amélioré.
	* Tous les postulants qualifiés (voies d'accès diversifiées) ont accès à des formations d'Enseignement Supérieur (Effectifs : 77 844 en 1998 à 93 000 en 2001)

* L'accès des filles dans les filières scientifiques passe de 3,5 % en 1998 à 7 % en 2001

* Le % des étudiants de l'Enseignement Supérieur privé passe de 31 % en 1998 à 37 % en 2001.
	* Annuaire statistique de la DPP

* Loi des Finances
	

	R2 : La qualité de l'Enseignement Supérieur est amélioré.
	* Le taux moyen de succès aux examens augmente d'une année à l'autre.

* Le degré de satisfaction des employeurs s'améliore d'année en année (Enquête auprès des partenaires socio-économiques).

* Le % des étudiants dans les filières scientifiques passe de 20 % en 1998 à 35 % en 2010.

* Les diplômes universitaires sont reconnus à l'étranger.

	* Rapport d'Etudes/ Enquête

* Annuaire statistique

	* Les enseignements des niveaux secondaires se sont améliorés

* La fonction enseignante est revalorisée (salaires statuts…)

* Les formations scientifiques dans le secondaire sont renforcées

* Les partenaires socio-économiques collaborent.

	R3 : La Recherche Développement produit plus de résultats mieux exploités.
	* Le nombre d'innovations pédagogiques issues de la recherche et qui sont appliquées augmente sur la période.

* Un dispositif de valorisation des résultats de la recherche existe et fonctionne à partir de 2001.

* Les projets et programmes de recherche universitaire augmentent (à quantifier à partir de 2001).

	* Rapport d'Etudes par la DARH.

* Rapports d'activités des structures de recherche.

	* Les enseignements des niveaux secondaires se sont améliorés .

* Tous les acteurs du Comité Nationale de valorisation des résultats de la Recherche et de la Technologie jouent le jeu.

* L'environnement économique reste porteur.

	R4 : Le management du système d'Enseignement Supérieur est plus performant et plus décentralisé.

	* Les ratio d'utilisation des ressources (humaines, matérielles) s'améliore sur la période (1 prof. Pour 7 étudiants à 1 pour 14 dans les Grandes Ecoles).

* Les coûts unitaires de formation tendent vers les normes internationales.

* Le niveau de satisfaction des bénéficiaires augmente d'une année à l'autre.

* Niveau d'exécution du plan de décentralisation de la gestion (Taux de réalisation).

	* Résultats des sondages d'opinion.

* Rapport d'activités annuelles des structures universitaires et Ecoles.

* Rapport d'activités

du Comité National d'Evaluation.
	

	R5 : Le système d'Enseignement Supérieur est mieux déconcentré et / ou régionalisé.
	* La proposition d'étudiants dans les structures déconcentrées, régionalisées passe de 19 % en 1998 à 33 % en 2010 pour le public.

* Le % d'étudiants dans les structures privées régionales passe de 2 % en 1998 à 5 % en 2005 et 10 % en 2010.

* Deux nouveaux sites d'URES sont implantés entre 1998 et 2001.
	* Rapport du Comité

Nationale d'Evaluation.

* Annuaire statistique.
	

BIBLIOGRAPHIE

1. KOUADIO Arsène
: une nouvelle estimation du Taux de rendement de

 l'éducation.

2. Paul AKOTO YAO
: Chroniques Ivoiriennes : cent ans d'enseignement

 en Côte d'Ivoire.

3. PROTEAU Laurence
: Ecole et Société en Côte d'Ivoire.

 Enjeux des luttes scolaires 1960 - 1994

4. Plan National de Développement du secteur éducatif / Formation :

1998 - 2010 : Table ronde des Bailleurs de Fonds.

5. Système éducatif ivoirienne : ENSEA (Ecole Nationale Supérieure de

 Statistiques) 1999.

AN OUTLINE OF THE EDUCATIONAL SYSTEM

OF IVORY COAST

This report on the secondary and college level education in Ivory Coast is only an analysis of the educational system in time and space. It is a distinct and synchronized study that uses a logistic of scientific methods and techniques. Therefore, to guarantee a maximum of credibility to our work, we used official and government approved statistics (taken from public institutions and/or private institutions). To this, we have added a review of the literature and a method of observation. Our study therefore, revolves around three topics: the school yesterday, today, and tomorrow. Before we write about this, let us talk about the Ivory Coast.

I.
IVORY COAST:
1-1:
Geographic, Demography and Economic Situation.
Located in West Africa, Ivory Coast has a surface of 322.462 km2 with an estimated population of 14,208,000 people in 1995. The density of the population was 44 persons per km2 (=0.386 square mile).The population growth rate is 3.8% annually. In 2000 we anticipated 20 million people; and we anticipate 27.5 millions people in 2015. The population therefore will be a double from 1995 to 2005.

The population is also characterized by its extreme youth. Until 2005, the school-age children under 15 years of age will represent over 49% of the total population.

As far as employment is concerned, the active population is estimated at 6,573,200: 463,900 in the secteur moderne (7.3%), 4,159,000 in agriculture (65.8%), and 1,698,300 in the secteur informel (16.9%). This is according to the report from AGEPE (2000).

The unemployment rate is high, especially in the capitale economique (14.6%) and affects mostly the less qualified persons (7.7% for laborers and blue-collar workers).

The persons who have applied for jobs at the agency AGEPE have a relatively low level of education and 37% have not studied beyond high school.

1-2:
Economic situation and outlook
The Ivory Coast maintained a constant growth during the first 20 years of its independence. This was due to the profitable markets of coffee and cocoa. During the early 1980’s, Ivory Coast was faced with a weakened global economy that affected these markets. The national economy also slowed down.

The income per person has dropped by 4.6%per year on the averager. It was $1,300 US dollars in 1980 and $690.00 US dollars in 1991. In 1993 the economy of Ivory Coast faced a red light. Since 1994, and following the devaluation of the franc CFA, the economy seems to be making a comeback due to the local and global competition.

The growth of the PIB went from -0.4% in 1993 to +7% in 1996, with an inflation rate 32% in 1994 to 50% in 1996.

However, this spurt of growth was of a short duration because of the military coup of 1999 which plunged the country in an economic morass that has lasted until now with a growth rate of -3.5%.

II.
HISTORY OF THE IVORY COAST EDUCATIONAL SYSTEM:
This chapter of our study will go over each of the events that were crucial to the Ivory Coast schools. The purpose is however not to write a detailed history.

1-1.
Primary education in the Ivory Coast before independence

Four events stand out during this first journey into the history of education in the Ivory Coast relating to maturity and autonomy:

1882:
The first school was opened by the first land owner, Arthur Verdier, a Frenchman. The school was built on his plantation, Ehiana, near Aby. Because of the lack of qualified teachers this school did not succeed.

1887:
Nomination of Arthur Verdier; he was the first teacher who officially posted by the French Government to Assinie, Fritz Emile.
1912:
The posting to Grabd – Lahou of the first teacher born in Ivory Coast. He had graduated from the Ecole Normale d’Instituteurs (college) located in St.Louis.
1921:
The first school for secondary education was opened at Bingerville. It confirmed that the grammar school level of education needed to be reinforced by another level of secondary education.

From 1921 to 1941, the education in the grammar schools improved. Prominent people were moved to invest in the infrastructure d’accueil. The government educated and assigned the teachers.

There was a problem with the age of the students during the first years of the independence.

Because there was no room in the classrooms or due to financial difficulty, few students started school at 6 years of age (CP1) that is in the first grade. Therefore, with little chance of repeating their grades, they had to make up six years of grammar school education to be then, admitted to middle school (sixieme).

It was then decided that only children of a certain age could attend middle school or high school. Because of this new law, parents were moved to obtain falsified birth certificates for their children. Students of 16 and 17 years of age were able to qualify for admission to middle school.

1-2.
Secondary education in the Ivory Coast before independence

Secondary education was established after grammar school education. First there were two high schools in 1921 and 1937.

From these schools, the most qualified students went to l’AOF (West African French schools), notably William Ponty in Senegal. It was only in 1953 that the the first establishment for a second cycle school was opened in Abidjan by the transformation of secondary schools courses to those in a Lycee.

1-3.
College-level education before independence

Before independence, the Ivory Coast did not have a university. Students who graduated from high school went to William Ponty for specialized or professional degrees or went to France to continue their studies.

PARTIAL CONCLUSION:

The people of Ivory Coast were not involved in the management of their educational system. It was maintained by the French government. The first thing to be done was to form a new board within the French system of assimilation.After 1960 these schools could no longer perform within the constraint of the French methods and they instituted their own curricula.

III
EDUCATION AFTER COLONIZATION

This chapter will deal with the location of the schools after independence. It will also highlight the changes that occurred in the grammar schools, high schools and colleges.

1-1.
Grammar School after independence

These are the highlights of the years of growth for 1960, 1962 and 1963 relating to the assignment of teachers, to the furnishing of the school buildings, and to the openings of private schools.

1963 to 1966:
 No changes in the level of education in the grammar schools and in the high schools. The number of teachers assigned to these schools remained stable.

1980 to 1981: The number of children coming into the first grade of grammar school declined. This, in addition to less teachers being certified, produced a drop in the number of students during 1992 and 1993. This number was below the number that had been predicted for, in 1976-1977.

Progress was being made toward the education of girls. However, the difference in numbers between the sexes remained strongly in favor of boys:

1991-1992 Girls

Grammar Schools – 41%

High Schools – 32.5%

Colleges/Universities – 20.0%

1-2.
Secondary education after independence
In 1960, there were 34 high schools but only one college for classical studies and one college that graduated teachers.
Secondary education was divided as the students entered middle school. They could chose classical or modern studies. This choice was dependent on their social status and where they lived.

In 1966-1967 there was no more cours complementaire. They were replaced by ‘colleges’ for general education.

1-3.
College-level education after independence

Several changes marked the history of college education. The “Ivoirization” of the teaching staff.
Table 1 The old and the new salaries of professors:
	School
	old salary
	new salary

	1 Univeraity professor

Director of Research
	648 893
	390 000

	2 Maître de conférence

Maître de Recherche
	534 382
	250 000

	3 Maître - Assistant

Chargé de recherché
	371 523

	170 000

	4 Professeur agrégé du secondaire
	274 825
	153 953

	5 Professeur certifié / Inspecteur du Primaire
	264 600
	137 413

	6 Professeur licencié / Assistant à l'Université

Attaché de recherché
	231 566
	114 511

	7 Professeur du secondaire (CAP-CEG)
	217 570
	108 149

	8 Instituteur
	156 490
	101 787

	9 Instituteur Adjoint
	85 247
	64 887

	10 Moniteur
	76 340
	

Source: SYNARES, 1992

N. B.: In 2001, by the political decision, the salaries of professors who had been newly assigned were based on the lid salaries mentioned in the table above.

In 1992, the University of Bouake was established to help relieve the student population in Abidjan.

The 2,814 students were assigned as follows:

Law – 1,000

Letters – 1,214

Social Studies – 600

The problems encountered with this new University structure:
The difficulties were of two forms: Social and Academic.
Lack of housing for the students: Dormitories had a capacity of only 644 beds.

Lack of teaching staff: Each year Bouake must hire teachers from Abidjan, Yamoussoukro and from foreign countries. The university pays 6 million francs each week to 80 out of state faculty members for 28 weeks minimum during the school term. This is a total of 168 millions francs CFA.

In 1997, the l’ URS of Korhogo was created. (Unite de recherche scientifique). It was affiliated to the the University of Boake. Its purpose was to educate students in the science of agriculture and cattle rearing. The 1997 also marks the creation of l’URS od Daloa, affiliated to Abodo-Adjame. Sciences of life and environment were taught there.

IV.
DIAGNOSIS OF HIGHER EDUCATION

We will identify four major areas of concern.

- The first concerns the infrastructure (amphitheatres, classrooms). This problem is recurrent due to the increasing number of students who flood the universities each year. The buildings could no longer accommodate the increasing number of students admitted to the university. An example is the University of Boake which has four campuses. (3 in Boake and 1 at Korhogo)The dormitories were inadequate for the number of students attending the university. It has a total capacity of 2,198 beds for a population of 10,000 students.

- The second problem is with that of scholarships. The government of the Ivory Coast has a budget of 5.4 billion francs allocated for scholarships annually. Only 15,000 students out of the 72,600 students benefit from scholarships or from other subsidies. Despite the growing number of students, the budget remains the same.

- The third is the problem of the frequency of strikes and other manifestations. Members of the government also make use of the student body to attain their own political agenda. The main syndicate (FESCI) is more concerned with the demands of politics rather than with the needs of the country’s education. All this contributes to unrest and disturbances during the academic year.

- The last problem is that of unemployment. Because of the recession in the Ivory Coast the country hasn’t been able to increase the number of its governmental staff. This poses a problem for the students who are graduating.

To help solve this problem, the government encourages self-employment and the faculty at the universities must adapt to this new concept.

V.
CHANGES IN HIGHER EDUCATION

This reform was the last that was done within the Ivoirien University system which was guided by Professor Francis Wodie, the then minister of education in 1999. He was instrumental in the restructuring of the Ivory Coast higher education system in the following ways.

General Dispositions
Article 1:
The higher education system will be divided in cycles. Each cycle will be made up of semesters. This would apply to the first and to the second cycles of the Ivory Coast universities.

Article 2:
Each academic year has two separate semesters, each being subject to two examinations.
Article 3:
A semester consists of a minimum of twelve weeks of studies and three weeks of evaluation.
Article 4:
In the first and second cycle the faculty is organized according to unites de valeur capitalisables (UV)

Article 5:
The duration of time of capitalization in each case is unlimited.

Article 6:
The hour schedule of a Unite de Valeur (UV) is a minimum of 48 hours for the faculty per semester and a maximum of 70 hours.
Article 7:
For each cycle, the total of these UV cannot exceed 660 hours annually.

Article 8:
The number of UV per semester per year and per diploma will be determined by the curriculum.

Dispoistions relative to first cycle:
Article 9:
The first cycle will consist of basic studies that can be general or professional. It will teach the students to diversify their knowledge and to work and learn in a more professional manner.

Article 10:
The first cycle of a university education is a continuation of the knowledge acquired in high school. It prepares the students for a second cycle of studies or it may qualify them for a job in the business world.

Article 11:
This first cycle is opened to students who have graduated from high school or who have an equivalent level of high school education.

Article 12:
Within the filieres academiques, the first cycle will be made up of two years of studies sanctioned by the Diplome d’Etudes Universitaires Generales (DEUG) diploma. The diploma will reflect the choice of subject studied.

Article 13:
The DEUG (diplome d’etudes universitaires generales) is a national degree. This type of education is opened to students who chose to, either stop their education at this level, or to continue for further studies. Students cannot graduate in the same institution for both formation initiale and formation continue.

Article 14:
Each student is allowed four years of studies to graduate from this first cycle within the curriculum of formation initiale.

DEUG1 first year = 2 years

DEUG2 second year = 2 years

Article 15:
To pass from first year to second year students must have taken all the courses required by the first year curriculum.

Article 16:
However, a student can be allowed to go on to the second year of study if he has satisfied three fourth of the required number of hours for the first year. Authorization must be obtained from a director.

Article 17:
This authorization doesn’t mean that the student would be allowed more benefits such as scholarship or room and board. Neither can he use this authorization to be admitted to another university.

Article 18:
If a student doesn’t meet the number of study hours required for the first two years of education in DEUG1, he will not graduate. He can then apply to study en formation continue.

Article 19:
After two years in DEUG2 a student will not graduate if he has not satisfied the number of study hours. He can then apply for studies in formation continue.

Article 20:
No student can stay three years in the same grade. A student will not graduate if he passes DEUG1 and then fails after two years in DEUG2. He can then apply for studies in formation continue.

Article 21:
If a student graduates with a master’s degree he can then apply for a PhD.

Article 22:
The required number of hours must be met to obtain the diploma that sanctions the first cycle of studies –DEUG 1 & 2).
Dispositions Relative to the Second Cycle:
Article 23:
The second cycle consists of general studies and professional studies. These studies will enable the students to learn about their culture, to do research and to prepare themselves for employment in the business world.

Article 24:
A student will be admitted to the second cycle if he has satisfied the requirements of the first cycle; either by having graduated or by seeking approval after his file has been examined.

Article 25:
In all academic institutions the second cycle will consist of two years. One year for the masters program and one for the doctorate program.

Article 26:
The master’s degree and the doctorate degree are accredited by the government of the Ivory Coast. All students who apply can chose between formation initiale and formation continue. Students cannot apply for both the initiale and continue formations within the same institution.

Article 27:
To apply for a masters degree the student must have obtained a DEUG diploma at the university level or have the equivalent approved by the commission in charge.

Article 28:
The student has four years to obtain the number of study hours necessary for the following:

License – masters degree – two years

Maitrise – doctorate degree – two years

Article 29:
The number of study hours must be verified before a master’s degree can be awarded.

Article 30:
A masters’ degree is a requirement before registering for doctoral studies.

Article 31:
If a student has met three fourths of the number of study hours required for a master’s degree he can be authorized to register for further studies as a doctorate student. An authorization must be obtained from the director.

Article 32:
If a special authorization is granted the student cannot use it to obtain benefits relative to this level of studies.

Article 33:
After two years of studies towards a master’s degree a student will not graduate if he has not completed the number of study hours required by the curriculum. The student can obtain authorization to register for formation continue.

Article 34:
If the student obtains a masters degree through a formation continue he can then register for doctorate studies.

Article 35:
Following two years of doctorate studies if a student has not completed the required number of hours he will be excluded from this curriculum and must register for formation continue.

Article 36:
The PhD will be granted only after the number of study hours has been validated.

Guidelines for Universities using the UV System
Article 37:
A student who repeats the first year for the first cycle can repeat a second year of study to validate the UVs required. If he doesn’t, he is excluded from the established curriculum and must apply for a formation continue.
Article 38:
A student repeating the second year of the first cycle has the following year to make up and validate the required number of hours of study. Otherwise he will be excluded from the established curriculum.

Article 39:
Beginning in 1999-2000, a new student or a student who repeats his masters or doctorate studies has two years to obtain the required UVs for his field of studies.

Guidelines for Universities following the Traditional System.

Article 40:
Beginning in 1999-2000, all curriculum for the first year of the first cycle and the master’s degree studies for the second cycle will be organized following the capitalisables UVs.

Article 41:
New students or students having to make up a year of study have four years to acquire the necessary UVs as determined for the normal curriculum.

Article 42:
Students in the first year of the traditional system who pass into their second year will end the cycle according to the traditional system during the school year 1999-2000. If they are repeating a year they then come under the UV curriculum and have two years to finish their cycle.

Article 43:
New students or repeat students for the master’s degree program will fall under the UV grading system beginning with the school year 1999-2000. They have two years to satisfy the UV requirements.
Article 44:
Masters Degree students from the traditional system who take on doctoral studies will end their cycle within the traditional system curriculum for the school year 1999-2000. If they are repeat students they will fall under the UV grading system. They have two years to obtain their masters under the normal curriculum.

Past experience has shown that any changes within the educational system will necessitate everyone’s cooperation; otherwise these changes will not be successful.

Based on the conclusion of this reform new laws were ratified by Parliament and were approved by the President of the republic in 1999.
Education is the means that will enable us to acquire knowledge and better working methods and and it will teach us to use critical thinking. This will provide a better quality of life for all future citizens.

VI
EDUCATION IN THE PRIVATE SECTOR

Private partnership has been integrated and institutionalized within the curriculum of the new colleges and universities. This participation will have to materialize with concrete plans and goals. In 1990 there were no guidelines set up for private education. Today it offers over 25,000 openings for short-term secondary education offering a technical degree. This growth also has resulted in a better teaching staff.

Laws have been passed that define the direction of private education. State subsidies have resulted in a better quality for these services.
The number of students in private education has grown from 28% in 1997 to 37% in 2001.

During the period of 1991 to 1996, the proportion of pupils and students in private educational institutions has evolved as follows:
Table:

The Evolution of the proportion of pupils and students in the private educational institutions:

	levels
	1991-1992
	1992-1993
	1993-1994
	1994-1995
	1995-1996
	Evolution annuelle

	Primary
	9, %
	10 %
	10 %
	12 %
	12 %
	5,7 %

	Secondary
 -General

 -Technical
 Professionnal
	27 %

5 %
	28,4 %

6,5 %
	27,1 %

8 %

	34,6 %

10,5 %
	36,6 %

12 %

	7,6 %

8,3 %

	College
	3 %
	5 %
	14 %
	17 %
	23 %
	66,4 %

The statistics show that the student population increased at the college level of private institutions. The student population of 914 in 1991/92 rose to 14160 in 1995/96.
VII
BUDGET AND COST
1992-1996

During these years the budget for education went from 207.8 billions of F CFA to 256 billions franc CFA. This represents 40% of the state budget.

Table:

The evolution of the functional budget by levels

	Levels
	1992
	1993
	1994
	1995
	1996

	 Primary
	 96,02

(48,5 %)
	97,7

(49,6 %)
	107,5

(50,2 %)
	111,8

(48,7 %)
	117,1

(45,8 %)

	 Secondary

 (General,Technical and Professionnal)
	70,8

(35,7 %)
	69,3

(35,2 %)
	73,7

(34,5 %)
	81,4

(35,47 %)
	98,2

(38,4 %)

	College

	31,3

(15,8 %)
	30

(15,2 %)
	32,8

(15,3 %)
	36,5

(15,9 %)
	40,2

(15,7 %)

The statistics show that the budget remained stabled as it relates to the three levels of the educational system but in 1996 the secondary education showed an increase over the grammar school education.

Table:

The evolution of units of formation costs by levels between 1991 and 1995 (in F CFA)

	Levels
	1991
	1992
	1993
	1994
	1995
	Annual Evolution

	Primary
	66900
	68 000
	69 100
	72 000
	77 937
	+ 3 %

	Secondary - Generall
	158 900
	151 200
	142 000
	144 000
	146 977
	- 3,2 %

	Technical and professional
	495 000
	501 800
	461 200
	440 000
	405 458
	- 3,9 %

	College
	1 178 500
	967 500
	769600
	643 000
	698 000
	- 14 %

In 1995 the cost had increased by 3% in the grammar school education while at the university level it had decreased significantly.

The technical schools are dependent on 90% of state funds, 90% of private companies’ taxed income, and 1% of families’ participation.

The budget allocated to technical education is only 7.5% of the total budget for education. This doesn’t include private funding.

This budget is inadequate to equip this country with the technical and professional education it needs to realize its goals towards developing its human resources, economically and socially.

These new goals of the educational system are directed toward adapting the resources at its disposal to the needs of the nation. This will require the cooperation of the government and the private institutions.

CONCLUSION

This report is not intended to be an exhaustive review of the entire educational system of the Ivory Coast. We have tried to make several observations that can be used for a future project towards education in general and particularly towards formation.The education system of the Ivory Coast has run into difficulties, unlike some other developing nations.
The system is dependent upon the demography and the economy of the country but also, upon the government political and social activities. These events do not help to stabilize the salaries of many levels of teaching professionals.

The revitalization of our educational system will not concern only the politicians. It is a vast project and to this effect, any contributions, wherever they come from will be appreciated.

APPENDIX- C

THE HIGHER EDUCATION SITUTION IN HIGERIA

 Dr. Ankintolo Akundin,

Department of Computer Science,
The Uiversity of Ibadan, Nigeria

General Information On Nigeria
The Federal Republic of Nigeria is situated along the West African Cost of Africa. It has an area of 923,678 square kilometers and lies between latitude 40º and 140º North of the equator, and longitude 30º and 140º East of the Greenwich Meridian.

Nigeria is multi-ethnic and multi-cultural with three national languages: Ibo, Hausa and Yoruba. There are other minority tribes and languages. The climatic condition divides the country into mangrove swamps and rain forests in the south to savannah region in the middle belt and desert in the far north.

The economy of Nigeria is mainly monolithic, being mainly based on petroleum products. Agriculture, coal and other solid minerals are other sources.

Nigeria has a Federal system of three ties of government: a central administration at Abuja, 30 states with their administrative headquarters and 589 local government authorities.

The last decennial census in 1991 recorded a population of 88.5 million, with a slight excess of males. The sex rate of the country is 104 males to 100 females. The age distribution showed 48% under 15 years, 49% between ages 15-64 years and 3% above 65 years.

The distribution of population is highly uneven a factor which is common to most other countries. The numerical strength is higher in cosmopolitan states. About 70% of the population lives in the scattered rural areas.

The population growth rate is 2.83% with a doubling time of 25 years. Life expectancy at birth, which can be interpreted as the average number of years a newborn can be expected to live under the existing age pattern of mortality is 52 years in Nigeria.

The level of fertility which is determined primarily by the population of married women in the reproductive ages of 15-49 years is 5.8 per woman. The literacy rate which is the percentage of the population aged 10 years and above who are able to read at least one language is put at 51% for both sexes, 62% for males and 39% for females. These values also vary according to the different zones of the federation.

University Education In Nigeria

Tertiary education was introduced in Nigeria in 1932 with the establishment of The Yaba College. At the inception students were admitted to pursue course in medicine, agriculture engineering, and teacher-training and later agriculture, survey, commerce, forestry and veterinary medicine.

On January 18, 1948 the first set of students were admitted to a university just born in Ibadan – University College, Ibadan. In its early years the College was a little more that a tutorial residential college which trained its students for London external degree and as such its curriculum was closely modeled on that of London University. The degree certificates issued to graduates between 1952-62 were the same as those issued to private candidates of London University. In other words, the college curriculum between this period was so rigidly tied to that of London that it could not add or remove courses on its own.

The existence of tertiary institutions in Nigeria triggered massive expansion of education. In 1952, two of the three regional governments in Nigeria, the Western and Eastern Regional governments made education as their priority. And, in January 1955 the Western Regional Government actually commenced its revolutionary free, universal and compulsory primary education. It is on record that in 1954, about 457,000 pupils were in fee-paying primary schools in the Western Region. But in January 1955, when the program was launched, some 811,000 children turned up. And, by 1960, enrolment of primary school pupils stood at 1,124,788 representing more than 90 percent of the children of school age in the Western Region.

The astronomical increase in primary and secondary school enrolments in the Western Region was matched with massive development of infrastructure and personnel. Although, during this period there was expansion of education through out the country but the efforts of Western Region was unparallel. Expansion in education was not limited to primary school alone, secondary schools also increased in number. And, the secondary modern school was introduced to accept overflow from the secondary grammar schools. Teacher training colleges were increased and expanded and technical schools were also introduced.

In 1960, further expansion of tertiary education in the country commenced with the establishment of at least one University in the different regions between 1960 and 1963. In Nigeria today, the number of tertiary institutions have risen to over 52 Universities, 42 Polytechnics, 11 Federal Colleges of Education (Regular), 8 Federal Colleges of Education (Technical), 1 Federal College of Education (Special Education for the Disabled), 35 State Colleges of Education and 17 private institutions for vocational, teacher-training and religious studies.

The list of some of the Universities is as follows:

Federal Universities

1. Ahamadu Bello University, Zaria.

2. University of Abuja, P.M.B. 11, Gwagwalada, F.C.T. Abuja.

3. Bayaro University, P.M.B. 3011, Kano.

4. University of Benin, P.M.B. 1154, Benin City.

5. University of Calaba, P.M.B. 1115, Calaba

6. University of Ibadan, Ibadan.

7. University of Ilorin, P.M.B. 1515, Ilorin.

8. University of Jos, P.M.B. 2084, Jos.

9. University of Lagos, Akoka, Lagos.

10. University of Maiduguri, P.M.B. 1069, Maiduguri.

11. Namdi Azikwe University, P.M.B. 5025, Awka.

12. Obafemi Awolowo University, Ile-Ife.

13. University of Port Harcourt, P.M.B 5303, Port Harcourt.

14. Usman Dan Fodio University, P.M.B 2346, Sokoto.

15. University of Nigeria, Nsukka.

16. University of Uyo, P.M.B 1017, Uyo.

17. University of Agriculture, P.M.B 2240, Abeokuta.

18. University of Agriculture, Markudi.

19. University of Agriculture, Umudike, P.M.B 7267, Umuahia.

20. Abubakar Tafawa Balewa University, P.M.B 0248, Bauchi.

21. Federal University of Technology, P.M.B 1526, Owerri.

22. Federal University of Technology, P.M.B 704, Akure.

23. Federal University of Technology, P.M.B 65, Minna.

24. Federal University of Technology, P.M.B 2056, Yola.

State Universities

25. Abia State University, Uturu, P.M.B 2000, Okigwe.

26. Benue State University, Markudi.

27. Delta State University, P.M.B 4, Abraka.

28. Ambrose Alli University, P.M.B 14, Ekpoma.

29. Imo State University, P.M.B 2000, Owerri.

30. Lagos State University, P.M.B 1087, Apapa.

31. versity of Port Harcourt, P.M.B 5303, Port Harcourt.

32. Usman Dan Fodio University, P.M.B 2346, Sokoto.

33. University of Nigeria, Nsukka.

34. University of Uyo, P.M.B 1017, Uyo.

35. University of Agriculture, P.M.B 2240, Abeokuta.

36. University of Agriculture, Markudi.

37. University of Agriculture, Umudike, P.M.B 7267, Umuahia.

38. Abubakar Tafawa Balewa University, P.M.B 0248, Bauchi.

39. Federal University of Technology, P.M.B 1526, Owerri.

40. Federal University of Technology, P.M.B 704, Akure.

41. Federal University of Technology, P.M.B 65, Minna.

42. Federal University of Technology, P.M.B 2056, Yola.

State Universities

43. Abia State University, Uturu, P.M.B 2000, Okigwe.

44. Benue State University, Markudi.

45. Delta State University, P.M.B 4, Abraka.

46. Ambrose Alli University, P.M.B 14, Ekpoma.

47. Imo State University, P.M.B 2000, Owerri.

48. Lagos State University, P.M.B 1087, Apapa.

49. Ogun State University, P.M.B 2002, Ago-Iwoye.

50. Ondo State University, P.M.B 5362, Akungba-Akoko.

51. University of Ado-Ekiti, Ado-Ekiti, Ekiti State.

52. Enugu State University of Science and Technology, P.M.B 1660, Enugu.

53. Ladoke Akintola University of Technology, P.M.B 4000, Ogbomoso.

54. River State University of Science and Technology, P.M.B 5080, Port Harcourt.

Private Universities** (apart from the ones listed below, five others have already been licensed to operate in the country)

55. Backcock University, Ilisan Remo, P.M.B 21244, Ikeja.

56. Igbinedion University, Okada, Edo State.

57. Madoma University, P.O.Box 47, Okija, Anambra.

58. Covenant University, Ota, Ogun State.

59. Baptist University, Ede, Osun State.

Other Degree Awarding Universities.

60. Adeyemi College of Education, P.M.B 520, Ondo

61. Alvan Ikoku College of Education, Owerri.

62. Federal College of Education, P. M. B 3045, Kano.

63. College of Education, P.M.B 5047, Port Harcourt.

64. Federal College of Education, Zaria.

65. Kaduna Polytechnic, P.M.B 2021, Kaduna.

Tertiary Education And Admission Trend In Nigeria

Tertiary education in the country is regulated through Government Regulations/Policies governed by established bodies that handles its various aspects of operation. The Federal Ministry of Education in collaboration with the 36 State Ministries has the overall responsibility to formulate, monitor and evaluate policy implementation on education in the country. Among the bodies set up by government to implement policies on education are National University Commission (NUC), Joint Admission Matriculation Board (JAMB), National Board for Education Measument (NBEM), West Africa Examination Council (WAEC), National Examination Council (NECO) and so on.

NUC is responsible for the registration and maintenance of standards in all the universities in the country. JAMB conducts pre-admission examination and gives placements to all candidates seeking university education. It admits through the University Matriculation Examination (UME) and Direct Entry. Only high scores in UME guarantees the very competitive university admissions. NBEM is responsible for evaluation and re-evaluation of standards in tertiary institutions. WAEC and NECO conduct secondary school qualifying examinations. A pass result of either WAEC or NECO with at least five credits is required for university admission irrespective of JAMB scores.

Data on Education Trend in Nigeria

	Level
	1996/97
	1997/98
	1998/99
	1999/200

	
	Male
	Female
	Male
	Female
	Male
	Female
	M/F

	Secondary
	Enrolment
	2082994
	1,838,622
	2235190
	1768,525
	
	
	

	
	Output
	279,708
	227,279
	300,626
	238,345
	
	
	

	University
	JAMB Application
	288,416
	187,507
	231,738
	188,069
	
	
	401,880

	
	JAMB Intake
	49,382
	30,522
	42,489
	30,302
	32,802
	30,051
	87,397

Source: Statistics Branch,

Federal Ministry of Education,

Abuja. 22/10/2002

APPENDIX D
 HIGHER EDUCATION IN BURKINA FASO

By Dr. Jean Francois Kobiani, University of Ougadougu

Jean-François KOBIANÉ (Chercheur principal)

Tinga SINARÉ (Chercheur associé)

Idrissa KABORÉ (Chercheur associé)
Avril 2003

INTRODUCTION

Depuis plus d’une décennie, notamment dès la fin des années 80 et le début des années 90, les systèmes éducatifs africains connaissent une série de difficultés dont le trait caractéristique est l’ensemble des revendications qu’on observe ici et là et qui se sont souvent soldées par des « années blanches » ou des « années invalidées ». On parle depuis lors de crise du système éducatif qui s’inscrit dans un processus général de crise socio-économique. Il faut en effet souligner que les difficultés économiques que connaissent la plupart des pays d’Afrique subsaharienne au début des années 80 vont les amener à entreprendre, sous l’égide des institutions de Bretton Woods (FMI et Banque Mondiale), des mesures d’austérité économiques, les fameux Programmes d’Ajustement Structurels (P.A.S) dont les effets ont été durement ressentis dans les secteurs sociaux. Au désengagement de l’État, s’est ajoutée la baisse progressive du pouvoir d’achat des familles et des ménages. Visiblement, le fossé entre l’offre (le système éducatif) et la demande (la population) ne fait que s’agrandir, sans que n’apparaisse aucune lueur véritable de changement.

Face à une telle réalité se pose la question suivante : quelle École pour répondre aux besoins et attentes actuels des populations africaines ? Les initiatives observées depuis quelque peu, notamment dans le domaine de l’enseignement supérieur, ont pour but de répondre un tant soit peu à cette question.

L’initiative de l’Agence pour le Développement de l’éducation (AED), en collaboration avec l’Université d’État de Georgie, de mettre en place une Université internationale en Afrique de l’Ouest s’inscrit sans aucun doute dans cette perspective. Mais pour y arriver, se pose un certain nombre de préalables. L’un de ces préalables dont ont voulu s’acquitter les initiateurs de cette entreprise est celui de s’enquérir du point de vues et des attentes des différents acteurs potentiels de cette université.

Le présent rapport donne une synthèse des résultats obtenus auprès de ces acteurs sur l’idée de la mise en place d’une université internationale en Afrique de l’Ouest. Il comprend trois parties : la première aborde brièvement la méthodologie adoptée dans le cadre de cette étude de faisabilité, la seconde partie donne la situation de l'enseignement supérieur au Burkina Faso et enfin la troisième aborde les principaux résultats de l’étude.

I. MÉTHODOLOGIE DE LA RECHERCHE
Une approche qualitative a été adoptée pour cette étude, en particulier la réalisation d’un certain nombre d’entretiens de groupe (focus groups) sur le thème de la création d’une université internationale en Afrique de l’Ouest.

Pour conduire les entretiens, un guide d’entretien a été élaboré par les initiateurs de l’étude. Ce guide comprend au total 8 séries de questions allant de l’opportunité de la mise en place d’une telle structure, sa viabilité, les domaines de formation, le profil des étudiants et des enseignants, les valeurs à promouvoir, le style d’université aux activités à entreprendre pour qu’elle soit attrayante. La version initiale du guide étant en anglais, nous avons au préalable procédé à sa traduction en français, traduction qui a d’ailleurs été soumise aux initiateurs pour observations.

Cinq groupes cibles ont été identifiés pour la réalisation de ces entretiens : il s’agit des étudiants, des parents d’étudiants, d’élèves de Terminale, d’enseignants et administrateurs d’Université et d’employeurs.

Pour avoir un nombre raisonnable de participants aux différents entretiens, nous avons visés au départ une douzaine de participants, tout en espérant dans tous les cas avoir entre 8 et 10 participants le jour de la discussion. Le choix des participants a été fait sur la base d’un certain nombre de critères :

· sexe, domaine de formation et niveau d’étude pour les étudiants ;

· sexe et type de Baccalauréat pour les élèves de Terminale ;

· sexe et niveau d’instruction pour les parents ;

· sexe et domaine professionnel pour les employeurs ;

· sexe et discipline scientifique pour les enseignants et administrateurs d’Université.

Le groupe des enseignants est malheureusement celui dans lequel nous n’avons pas pu avoir de personnes de sexe féminin. C’est d’ailleurs l’un des groupes que nous avons eu du mal à réunir.

Pour la réalisation des entretiens en tant que tel, nous avions voulu au départ les réaliser les uns après les autres en les concentrant en deux jours. Malheureusement, compte tenu des problèmes d’emploi de temps des participants, nous avons dû finalement procéder en deux temps : les entretiens des groupes d’étudiants, d’élèves et de parents ont été réalisés le 27 décembre 2002 comme prévu, alors que celui des employeurs a eu lieu le 8 janvier et celui des enseignants le 9 janvier 2003.

Nous avons procédé à l’enregistrement des séances par une caméra et un dictaphone, tout en prenant le soin de demander le point de vue des participants.

L’ensemble des entretiens ont été transcrits par deux personnes et saisie ensuite sur Word par une troisième personne. Nous avons ensuite examiné ces transcriptions en les lisant et en y apportant les amendements nécessaires. Cela impliquait de repartir parfois aux enregistrements audio ou vidéo.

II. L’ENSEIGNEMENT SUPÉRIEUR AU BURKINA FASO
A - UNE VUE D’ENSEMBLE DU SYSTÈME ÉDUCATIF BURKINABÉ

Avant de parler de l’enseignement supérieur proprement dit, rappelons tout d’abord que le système éducatif burkinabé a deux grandes composantes : le système formel et le système non formel. Le système formel comprend le préscolaire, l’enseignement primaire, l’enseignement secondaire et l’enseignement supérieur. Le système non formel correspond à l’ensemble des « activités d’éducation et de formation structurées et organisées dans un cadre non scolaire » (Centres d’alphabétisation, centres de formation de jeunes agriculteurs, etc.) (Burkina Faso/MEBA, 1999).

Rappelons également que le Burkina Faso est l’un des pays les moins scolarisés au monde, comme le révèlent les taux bruts de scolarisation des différents niveaux d’enseignement pour l’année 2000 (tableau ci-dessous) :

Taux de bruts de scolarisation
 pour les différents niveaux d’enseignement au Burkina Faso en 2000

	Niveau d’enseignement
	Taux bruts de scolarisation (%)

	Préscolaire

Primaire

Secondaire

Supérieur
	1,44

41,30

11,9

1

Source : Burkina Faso/MERSS/MEBA (2002)

B - HISTORIQUE DE L’ENSEIGNEMENT SUPÉRIEUR PUBLIC AU BURKINA FASO

Le premier centre d’enseignement supérieur du Burkina Faso (Ancienne Haute Volta) fut crée en octobre 1965. C’était l’Institut Supérieur de Formation Pédagogique dont l’un des objectifs était la formation des enseignants du secondaire. Cette structure connaîtra une série d’évolutions qui vont aboutir à la création de l’Université de Ouagadougou en avril 1974.

En 1985, à la suite d’une nouvelle restructuration, l’Université de Ouagadougou compte au total 11 structures d’enseignement dont 8 instituts et 3 écoles :

· Institut Supérieur des Lettres, des Langues et des Arts (INSULLA) ;

· Institut des Sciences Humaines et Sociales (INSHUS) ;

· Institut de Mathématiques et Physiques (IMP) ;

· Institut de Chimie (INC) ;

· Institut des Sciences de la Nature (IDR) ;

· Institut du Développement Rural (IDR) ;

· Institut Universitaire de Technologie (IUT) ;

· Institut Africain d’Education Cinématographique (INAFEC) ;

· Ecole Supérieure des Sciences de la Santé (ESSA) ;

· Ecole Supérieure des Sciences Economiques (ESSEC) ;

· Ecole Supérieure de Droit (ESD).

En juillet 1991, l’Université de Ouagadougou connaît une autre restructuration qui la fait passer au système des facultés, l’objectif étant de « …la faire entrer dans le cycle évolutif normal d’une université » (MESSRS/UO, 2000 : 6). Cinq facultés sont créées plus trois instituts et une école. La nouveauté dans cette réforme est la création d’une école supérieure d’informatique qui répondait au souci de prendre en compte les nouveaux besoins technologiques, notamment dans le domaine de l’informatique :

· Faculté des Langues, des Lettres, des Arts, des Sciences Humaines et Sociales (FLASHS) ;

· Faculté des Sciences Economiques et de Gestion (FASEG) ;

· Faculté de Droit et de Science Politique (FDSP) ;

· Faculté des Sciences et Techniques (FAST) ;

· Faculté des Sciences de Santé (FSS) ;

· Institut du Développement Rural (IDR) ;

· Institut des Sciences de l’Education (INSE) ;

· Institut Universitaire de Technologie (IUT) ;

· Ecole Supérieure d’Informatique (ESI).

Mais le système de facultés caractérisé par une ouverture plus grande de l’Université en termes d’offre avait ses exigences que le système avait du mal à satisfaire. En effet, avec le système de facultés, on assiste à un accroissement quasi-exponentiel des effectifs d’étudiants en quelques années, ce qui n’est pas sans poser des difficultés en termes de places et d’encadrement.

Dans le même temps, il faut souligner que le Burkina Faso se lance en 1991 dans un programme d’ajustement structurel. Le désengagement de l’Etat des secteurs sociaux qui s’en est suivi, s’est manifesté dans le secteur de l’enseignement supérieur par une diminution importante de l’enveloppe financière consacrée aux bourses. Un système d’appui financier aux étudiants sous forme d’aide sera mis en place. Mais son montant et son accès demeuraient faibles. La subvention de l’Etat reste jusque-là la seule source de financement de l’Université : « En raison de la conjoncture économique et en l’absence de tout concours des partenaires sociaux, cette subvention au fil des ans, est devenue un budget de survie où la priorité semble plutôt accordée aux problèmes de salaires au détriment de la qualité de l’enseignement qui est pourtant la raison première de l’existence même de l’Institution Universitaire » (MESSRS/UO, 2000 : 8)

Dans le souci de désengorger l’Université de Ouagadougou, en 1997 l’Université polytechnique de Bobo-Dioulasso fut crée avec pour composantes l’Institut de Développement Rural (IDR), l’Institut Universitaire Technologique (IUT) et l’Ecole Supérieure d’Informatique (ESI).

Les difficultés de l’Université vont néanmoins aller croissantes : la fin des années 90 et le début des années 2000 sont caractérisés par une série de graves crises se manifestant par des mouvements d’étudiants répétés.

L’ensemble de ces difficultés vont amener les autorités gouvernementales à déclarer l’année 1999-2000 « année invalidée » et à mettre en place un processus de réfondation de l’Université qui sera effectif à partir de novembre 2000, basé sur le système des Unités de Formations et de Recherche (UFR) et un institut (IBAM) répondant au besoin d’une formation dans le tertiaire :

· UFR des Sciences Juridiques, Economiques et de Gestion (UFR/SJEG) ;

· UFR des Sciences Humaines (UFR/SH) ;

· UFR des Lettres, Arts et Communication (UFR/LAC) ;

· UFR des Sciences Exactes et Appliquées (UFR/SEA) ;

· UFR des Sciences de la Vie et de la Terre (UFR/SVT) ;

· UFR des Sciences de la Santé (UFR/SDS) ;

· Institut Burkinabé des Arts et Métiers (IBAM).

C - L’OFFRE ET LA DEMANDE D’ENSEIGNEMENT SUPÉRIEUR DE NOS JOURS

L’enseignement supérieur public est dispensé de nos jours par l’Université de Ouagadougou, l’Université Polytechnique de Bobo-Dioulasso et l’Ecole Normale Supérieure de Koudougou. Au niveau du privé, il existe un certain nombre d’établissements dispensant des formations qui pour la plupart se limitent au premier cycle du supérieur. En 2000 cependant, on a vu la mise en place d’une Université privée dénommée l’Université Libre du Burkina qui dispensent des formations doctorantes comme dans le public.

D’une manière générale, l’offre d’enseignement supérieur demeure faible eu égard aux capacités d’accueil limitées de l’Université de Ouagadougou. De nombreuses salles en dehors du site de l’Université sont investies pour pouvoir dispenser les cours.

En 2001, le nombre d’étudiants à l’Université de Ouagadougou était de 11 300 (dont 6 504 en première année) pour une capacité d’accueil de 8 000 places (MESSRS/MEBA, 2002).

III. RÉSULTATS DES ENTRETIENS DE GROUPE

La présentation des résultats des différents entretiens suit quelque peu le plan du guide d’entretien. Le plan que nous avons adopté reprend les grandes questions qui ont été abordées.

A - OPPORTUNITE D’UNE NOUVELLE UNIVERSITE INTERNATIONALE EN AFRIQUE DE L’OUEST

Il ressort des échanges avec les différents groupes que le besoin de création d’autres universités existe. Les participants reconnaissent à l’unanimité qu’il y a effectivement un besoin de formation et par conséquent de mise en place d’institutions de formation au niveau de l’enseignement supérieur au Burkina Faso. Les étudiants par exemple, "ont tous relevé l’existence d’un besoin énorme en matière d’enseignement supérieur au Burkina Faso et d’une façon générale en Afrique de l’Ouest (Groupe des Étudiants)". Ils font remarquer que les systèmes universitaires sont partout en crise à cause, entre autres, du désengagement de l’État des secteurs sociaux consécutif à la mise en place des Programmes d’Ajustement Structurel (PAS). Ils reconnaissent que les universités nationales et les quelques universités privées ne peuvent plus répondre aux besoins car leurs capacités d’accueil sont limitées et les domaines de formation offerts sont peu diversifiés. Ces avis sont partagés par les participants des autres groupes qui perçoivent à travers la création de nouvelles universités un atout favorable à l’amélioration des systèmes actuels. Les classes pléthoriques sont bien le reflet de l’incapacité de l’offre à répondre à une demande sans cesse croissante. Les parents soutiennent à ce sujet que "… nous n’avons qu’une seule université, en fait deux (2), sur le plan national, … Et si vous regardez les amphis, les structures sont dépassées par rapport aux besoins, à la demande (Groupe des parents, femme)". À l’UFR-SEG de l’Université de Ouagadougou par exemple, on comptait à la rentrée 2002-2003, un effectif total de 1 500 étudiants en Première Année, alors que le plus grand "amphi" ne fait que 600 places.

Dans de nombreux pays, il est question de la construction de nouvelles structures universitaires pour résorber ce besoin énorme. Dans le cas du Burkina Faso, l’idée d’étudiants « intra-muros » et « extra-muros » qui apparaissait dans le projet initial de reforme de l’université de Ouagadougou, s’inscrivait bien dans ce souci de répondre à la forte demande de l’enseignement supérieur.

À côte de l’aspect quantitatif de l’offre, il y a aussi celui de la qualité qui connaît vraisemblablement une baisse tendancielle depuis quelques années. Or, à l’heure de la "mondialisation, l’Afrique, pour être compétitive, a besoin de compétences nouvelles, donc de structures de formation nouvelles (Groupe des Étudiants)". Par ailleurs, la création d’une université internationale privée pourrait, du fait de la concurrence, pousser les universités nationales à s’améliorer. Partant d’un tel constat, les parents estiment que la création d’une nouvelle université s’accompagnerait de résultats efficients tant au plan quantitatif que qualitatif. Un parent pense en effet que "… s’il y a plusieurs universités, il y a une sorte de compétition qui peut amener à améliorer un peu la qualité du produit qui en sort (Groupe des parents, femme)". "Le besoin est bien là et l’idée de la mise en place d’une université internationale est une bonne opportunité" affirment presque tous les groupes. Si l’on adjoint à cela "… la crise que connaît les universités nationales en général et l’émergence de centres de formation de niveau supérieur, il y a un besoin net (Groupe des Enseignants, homme)". Le système burkinabé qui est en situation de monopole est pratiquement paralysé ces dernières années, constatent les différents groupes.
La question de la qualité de l’enseignement supérieur se pose aussi en termes d’opérationalité des sortants du système. Le système éducatif burkinabé hérité du système français, demeure essentiellement une formation plutôt théorique que pratique, c’est-à-dire un système qui ne prépare pas assez ses produits au monde professionnel. « Le système français, ce sont des diplômes » (Groupe des étudiants, homme). Il faut un système plus orienté vers la pratique, à l’instar du système nord-américain. Mais « une école internationale, c’est pas pour faire de nous des petits Américains, ça ne sert pas ; mais faire plutôt de nous des petits Africains qui puissent un jour être porteurs de tout ce qui a comme développement en Afrique » (Groupe des étudiants, femme).

En termes de domaines de formation les besoins sont immenses dans les pays pauvres en générale. Ces pays ont besoins de disposer sur place de domaines de formation assez variés mais aussi d’avoir des facilités de spécialisation. Les étudiants le manifestent en ces termes "… tout est finalement prioritaire pour des États pauvres comme les nôtres, mais il y a des secteurs vitaux où il y a besoin de formation supplémentaire : c’est le cas de la santé, de l’éducation, de l’économie, de sciences techniques… Il y a aussi un besoin de spécialisation, car les formations actuelles restent en grande partie générales". Pour répondre aux attentes des populations, il faut qu’une telle université puisse combler le vide existant. Il ressort dans presque tous les groupes que "plusieurs personnes sont obligées de s’expatrier pour aller se former à l’extérieur, notamment en Occident, parce qu’on ne trouve pas sur place une gamme variée de formations". Les universités existant actuellement n’offrent pas tous les besoins de formations notamment des formations spécifiques, opérationnelles et pratiques qui sont de plus en plus demandées. Ce qui justifie en partie les départs de jeunes vers l’extérieur en quête de ces formations. Les domaines de formation peu diversifiés constituent également un obstacle non des moindres dans la sous région d’une manière générale et au Burkina Faso singulièrement. En effet, les parents trouvent que le recours aux universités étrangères est une réponse au manque de possibilités offertes sur place. Cette vision est défendue en ces termes "… certains de nos enfants souhaitent aller se former à l’extérieur parce qu’il n’y a pas toutes les branches au niveau du Burkina Faso (Groupe des parents, femme)". Dans tous les cas "la nécessité que l’université intègre dans ses programmes, dans ses modules de formation l’environnement africain est impérative (Groupe des enseignants, homme)". Les domaines de formation doivent tenir compte des besoins de développement du continent avec un système d’enseignement favorable au perfectionnement par les formations pratiques. Cette idée d’une formation pratique et spécialisée est bien ressortie dans le groupe des employeurs : l’importance des formations dans le domaine des finances, de l’urbanisme et de l’informatique a bien été mise en évidence : "En réalité, il n’existe pas aujourd’hui sur la place, d’étudiants bien formés dans le domaine financier. Les rares qui arrivent, viennent généralement des universités, soit du Canada, des USA ou du Maroc… ; c’est pas tout à fait ce que nous voulons mais là-dessus ils ont une avance par rapport à ceux qui sont formés ici. Ici, la formation n’est plus ce qu’elle était pour les employeurs que nous sommes, et comme c’est lié à une université américaine, je crois que certainement le type d’université qu’il faut, une université spécialisée un peu comme Harward Business School où on sait que ceux qui sortent de là-bas, ils sortent aujourd’hui de l’école, vous le mettez chef d’entreprise, ils le gèrent comme s’ils avaient été dans l’entreprise pendant 10 ans. C’est ça qu’il faut, donc des gens à la sortie de l’école ils sont très pratiques parce qu’ils auraient vu tous les cas possibles…" (Groupe employeurs, Homme).

Les avis sur les conditions d’accès à cette université sont partagés. La tendance générale qui se dégage cependant est de faire en sorte que cette université soit accessible au plus grand nombre et à tous ceux qui le désirent. "Cette université devrait pouvoir accepter le maximum de personnes (Groupe des Étudiants)". Si l’université est un lieu où on doit apprendre, alors Il ne devrait donc pas y avoir un âge déterminé ou une limite d’âge pour cela. La cible de cette université devrait être constituée des nouveaux bacheliers certes, mais aussi des adultes qui en manifesteraient l’intérêt. Car dira un participant "Ceux qui peuvent bénéficier de cette université là, c’est bien sûr les élèves qui viennent de terminer le lycée. Mais je pense aussi aux adultes parce que au Burkina, il y a beaucoup qui à un moment ont dû arrêter leurs études et souhaiteraient continuer… (Groupe des parents, femme)". Cet aspect de l’ouverture de l’Université à un large public a été également mis en évidence par le groupe des "Employeurs" : "…tout le monde n’a pas accès aux diplômes académiques mais au moins il y a des gens qui sont nés intelligents et qui peuvent faire quelque chose avec leurs doigts pour peu qu’il y ait des outils pour permettre de bien apprendre et je sais n’est-ce pas que là-bas [aux États Unis] c’est pas les outils qui manquent et je suis aujourd’hui employeur, je n’ai jamais été à l’université à Ouaga mais j’ai profité des universités de ce genre qui m’ont appris comment gérer des activités à but non lucratif et j’ai été formé dans une université comme ça pour faire le travail que je fais et les gens n’est-ce pas sont étonnés que par exemple mon organisation marche…" (Groupe des employeurs, femme).

Cette large ouverture ne devrait point occulter le respect de conditions minimales comme l’atteste ces propos d’un participant "Il n’y a pas cette école où on va entrer sans une condition élémentaire, ne serait-ce que le diplôme (Parent, homme)". Il faut envisager des possibilités de recrutement sur la base de tests d’entrée ("Par exemple à l’université de Ouagadougou, il y a des filières où il y a des tests de sélection, … en Art et Communication, le baccalauréat seul ne suffit plus. … (Parent, homme)"), de concours ("… dans certaines universités, il y a des concours d’entrée à l’université. Je sais qu’à Ouaga, on appliquait ça avant… (Parent, femme)"), sur titre ou en tenant compte du cursus scolaire quand il s’agira surtout des nouveaux bacheliers avec la possibilité de prévoir, pour certains, des années préparatoires en vue de leur donner les moyens de consolider les connaissances de base nécessaires pour poursuivre des études dans leur domaine de prédilection. "Les critères académiques sont certes importants, mais il faudrait des programmes spécifiques pour certains groupes de population demandeuses de formation, comme les travailleurs (Groupe des Étudiants, homme)".
Il ressort donc clairement qu’il existe bien un besoin pour plus d’opportunité d’enseignement supérieur et que cette université devrait tenir compte des réalités de la région ouest africaine. Cette université devra apporter un plus par rapport à ce qu’il y a comme système d’enseignement actuellement en essayant de lier la théorie à la pratique.

B - VIABILITE D’UNE UNIVERSITE PRIVEE EN AFRIQUE DE L’OUEST

"Autant la santé n’a pas de prix, la formation n’a pas de prix (Groupe des Étudiants, femme)". Ce point de vue d’une étudiante exprime l’idée selon laquelle, une structure d’enseignement privée trouvera toujours des preneurs car les gens sont prêts à investir dans le capital humain à condition qu’à l’issue les sortants soient de qualité. Les parents quant à eux, acceptent que la formation coûte chère et soutiennent l’idée selon laquelle l’existence d’une élite dans le processus du développement est une chose incontournable. Cependant, tous les groupes sont d’avis que toutes les franges de la population n’auront certainement pas accès à une telle institution, du fait de son coût. Dans tous les cas, il faut tenir compte du niveau de vie des populations qui en seront bénéficiaires. Ils reconnaissent que la formation d’une élite est une bonne chose mais pour un pays comme le Burkina, il convient d’être regardant sur son niveau de développement caractérisé par un très faible pouvoir d’achat. Comme pour signifier, qui pourra payer les études supérieures pour son(ses) enfant(s). Un participant soutien à cet effet que "si on prend l’exemple du Burkina, la moitié de la population est en dessous du seuil de pauvreté. Donc ils ne peuvent pas nous demander un certain effort au même niveau que certains pays. … (Groupe des parents, femme)". À priori, les frais de scolarité risque de faire en sorte que cette nouvelle université n’existerait que pour une catégorie de privilégiés. Un tel projet pour être viable devrait tenir compte des réalités des pays de la sous région comme l’illustre sans ambages la vision de ce participant : "… je ne crois pas que une certaine conception d’université privée où c’est les étudiants qui vont supporter … que ça soit viable au Burkina … (Groupe des parents, homme)". Il y a donc nécessité de créer les conditions pour atteindre des coûts supportables selon un autre "… trouver un système pour concilier le besoin de formation, les orientations et donner un coût …, c’est un pays qui a … 45 % de seuil de pauvreté. C’est très difficile de monter la barre (Parent, homme)". Une telle université devrait être fortement subventionnée. "En tout cas, au départ, il faut que ça soit fortement subventionné (Groupe des parents, femme)" suggère une participante. Des exemples d’établissements d’enseignement supérieur privés au Burkina relativement coûteux ont été donnés pour attester de cela.

D’aucuns estiment qu’une université privée n’est pas forcément une bonne chose, surtout dans des pays comme les nôtres où une grande partie de la population est pauvre. Pourtant "il y a des personnes très méritantes mais qui n’auront pas les moyens financiers d’y accéder (Groupe des Étudiants)". Il y a lieu donc "de craindre qu’une telle structure d’enseignement ne fera que renforcer les inégalités sociales. Mais on peut voir dans quelle mesure on peut mettre en place un système de prise en charge des plus méritants par l’État afin qu’ils aillent se former dans une telle université (Groupe des Étudiants)". Un enseignant renchérit à ce propos "… il y a le fait que si c’est une université qui veut être celle au service du développement de l’Afrique, il ne faudrait pas qu’elle contribue à renforcer les inégalités sociales parce que si elle est conçue comme l’université de ceux qui ont des moyens d’y aller … (Groupe des enseignants, homme)". Dans un tel contexte les enseignants craignent que ce processus de privatisation de l’enseignement supérieur ne débauche les meilleurs professeurs et causer de ce fait un préjudice aux universités nationales.
Pour les enseignants, "l’université nouvelle et sous-régionale ne devrait pas être une duplication des universités traditionnelles qui ont fait leur preuve et sont aujourd’hui en train de faire la preuve de leur limite (Groupe des Enseignants, homme)". Elle ne devrait pas non plus être "une université refuge de gens qui ne savent pas quoi faire". Elle doit au contraire pouvoir aider à "prendre en charge les réalités, les potentialités locales en vue de sortir des produits à même de transformer qualitativement et positivement leur environnement … (Groupe des Enseignants, homme)".

C – UNIVERSITE PRIVEE DE TYPE AMERICAIN EST-ELLE CONCEVABLE EN AFRIQUE DE L’OUEST ?

De l’avis général des différents groupes, l’existence d’une université privée de type américain dans la sous région ouest africaine est difficilement envisageable si elle devrait coûter aussi chère (en référence à l’exemple de coût des universités pouvant varier entre 20 000 $US et 30 000 $US). "Non, à moins que les aides soient attribuées dès le BAC. 13 millions c’est trop pour un Burkinabé (Groupe des Étudiants)". "Sur le plan du coût, ce n’est pas viable. Ce sera une université de luxe (Groupe des Étudiants)". Les parents établissent un parallèle avec les pratiques en la matière dans la sous région pour montrer qu’à ces conditions, mieux vaut opter pour une formation dans les pays du Nord. "On a un exemple tout près … au Bénin ou avec neuf millions (de FCFA) au secondaire …Neuf millions pour inscrire un enfant chez soit, c’est trop. Je préfère fermer les yeux et trouver un trois millions à mon fils et puis l’inscrire peut-être en France … et ça me revient 2 à 3 fois moins cher (Groupe des parents, femme)". "Mais Il n’est pas question de mettre une université de neuf (9) millions au Burkina" (Groupe des parents, femme)".

Les propositions des participants pour qu‘une telle université soit viable dans le contexte Ouest africain s’appesantissent sur l’attribution de bourses aux plus méritants qui, par manque de moyens financiers sont contraints d’écourter leurs études le plus souvent. Sinon à ce prix, il sera très difficile de considérer la formation comme "une priorité …, il faut que ça colle à la réalité" selon les étudiants. La contribution de l’État pour soutenir les plus méritants pourraient être une alternative car "les dons de la part de personnes richissimes, n’est pas dans la culture burkinabé et africaine (Groupe des étudiants)". Si l’on veut "donner une formation de masse pour que le développement soit endogène. Les prix doivent être alignés sur les prix appliqués actuellement dans la sous-région (Groupe des étudiants, femme)".

Les parents suggèrent le recours à l’option des prêts aux étudiants qui en expriment le besoin et qui pourront par la suite rembourser. S’agissant des subventions, ils proposent que des dispositions soient prises afin que l’université en soit le destinataire final. Ce qui pourrait contribuer à réduire certaines charges notamment les frais d’inscription.

D – FACTEURS OU CRITERES QUI POURRAIENT MOTIVER LE CORPS ENSEIGNANT

S’agissant des critères qui pourraient motiver le corps enseignant à intervenir dans une telle université, il ressort dans tous les groupes que les critères énumérés sont tous importants. En faisant un parallèle avec le système actuel qui prévaut au Burkina, les parents pensent qu’il suffit d’éviter les tares qui le minent. À ce titre ils évoquent les effectifs pléthoriques avec lesquels il est difficile de faire de bons résultats. Sur la question, Ils s’interrogent, comment "… voulez-vous que les résultats soient les mêmes ? On ne peut quand même pas obtenir de la qualité dans n’importe quelle condition" (Groupe des parents, homme)" de l’avis d’un parent qui enseigne au lycée. Les infrastructures d’accueil à l’université aujourd’hui ne permettent plus d’assurer convenablement les cours (insuffisance de places assises, matériel de sonorisation défaillant, manque de craie, etc.) de l’avis des parents. Et comme alternative, certains étudiants ont été contraints à prendre leurs cours au site du Salon International de l’Artisanat de Ouagadougou (SIAO) "… les enfants on les envoie au SIAO là-bas pour faire l’école. On a construit deux (2) amphis de 1000 places chacun, mais ça ne suffit pas " (Groupe des parents, homme)".

Outre ces facteurs qui nuisent au bon fonctionnement de l’université actuelle et qu’il convient de corriger, les parents soutiennent que "les enseignants doivent être bien traités car il y va vraiment de la qualité même de leurs prestations (Groupe des parents, femme)". Sinon ils se tourneront vers d’autres activités (consultations surtout) au détriment de l’enseignement, leur vocation première. Pour y parvenir, les parents suggèrent de "… mettre les enseignants dans des conditions qui les mettent à l’abris des pressions. … il faut leur donner un salaire digne de ce qu’ils représentent (Groupe des parents, femme)". Le salaire seul ne suffit pas ; "les conditions de travail, une documentation bien fournie (Groupe des parents, femme)" sont des facteurs importants à prendre en considération. Il faut noter aussi que "les valeurs que l’université cherche à promouvoir sont un critère important (Groupe des étudiants)"

E – DOMAINES DE FORMATION ET DIVERSITE D’ORIGINE DU CORPS ENSEIGNANT

La nouvelle université à créer devrait offrir des domaines de formation variés et principalement dans les domaines faiblement développés au niveau de l’université actuelle. Les enseignants suggèrent qu’"il faut donner des formations qui permettent aux sortants de savoir comment produire au mieux, comment gérer au mieux, comment échanger, etc. Ce qui nous manque souvent et c’est le plus difficile, c’est le lien entre la formation, l’enseignement et les politiques (politiquement dans le sens noble du terme, économie, social etc.)". Cette opinion est partagée aussi bien chez les parents que chez les étudiants. Les participants souhaitent que cette nouvelle université puissent offrir aux apprenants le désirant, les possibilités de bénéficier de plusieurs formations. Pour eux, "le plus important c’est surtout développer des formations pluridisciplinaires parce que dans les pays anglophones, ils sont très en avance avec des diplômes pluridisciplinaires. Ici on est encore au disciplinaire".

De façon spécifique, les domaines de formation à couvrir pourraient s’élargir aux Nouvelles Technologies de l’Information et de la Communication (NTIC), aux Sciences de Gestion et aux Sciences Commerciales de l’avis des parents. Pour les étudiants, "la santé est un domaine important à prendre en compte" ; "le domaine technique est important à prendre en compte" ; "les sciences et les techniques : biotechnologie, application dans le domaine agricole car l’autosuffisance alimentaire est une priorité pour l’Afrique".

Cette université doit être un lieu de rencontre d’enseignants et d’étudiants venant d’horizon divers. "la diversité est une bonne chose : étudiants et enseignants venant de différents pays. Pour une université internationale, il est tout à fait normal que les étudiants et les enseignants viennent de plusieurs endroits du monde" (Groupe des étudiants, femme). Le personnel d’encadrement qui sera chargé d’animer la nouvelle université doit être composé d’"enseignants compétents, bilingues, ayant les moyens de faire évoluer leurs idées … (Groupe des étudiants, femme)". Alors, "il faut être plus rigoureux dans le choix du corps professoral, c’est très important (Groupe des enseignants, homme)".

F – QUESTION DES VALEURS DE LA NOUVELLE UNIVERSITE

La question des valeurs est apparue comme un élément important de la nouvelle université. Cette dernière doit innover en ce sens qu’il faut rompre avec les anciens systèmes qui ont, jusque là, privilégié plutôt les aspects théoriques. La nouvelle université devrait, en plus, concilier « l’enseignement théorique et l’enseignement pratique » de sorte que les sortants du système puissent être opérationnels sur le marché de l’emploi. Au besoin, il serait souhaitable d’étudier la possibilité d’impliquer les entreprises dans la formation à travers par exemple des alliances qui existeraient entre l’université et ces dernières qui pourraient accueillir les apprenants en qualité de stagiaires.

Si "les NTIC sont incontournables" de l’avis de certains étudiants, "la connaissance de ces outils ne doit pas être un critère de sélection". D’autres reconnaissent que l’enseignement à distance est une bonne chose mais ils ne sont "pas totalement d’accord avec l’enseignement numérique". La présence physique de l’enseignant facilite mieux la communication si bien qu’il convient de "trouver un juste milieu". De l’avis des parents par contre, cette université aura tout intérêt à développer l’enseignement à distance de même que la communication inter-universitaire. Selon eux "Il serait gênant qu’une université qui ait vraiment des enseignants de pointe … ne puisse pas venir en appui aux universités … qui en manquent … (Groupe des parents, femme)". Cette université devrait également permettre de former des cadres polyvalents.

G. QUEL STYLE LA NOUVELLE UNIVERSITE DEVRAIT-ELLE ADOPTER ?

Les participants ont surtout stigmatisé le mimétisme qui a toujours prévalu en Afrique en général et dans tous les domaines. À ce propos une étudiante fait remarquer que "on pourra pas singer éternellement…". "Le vrai développement est endogène" a-t-elle poursuivi et pour y parvenir, "il faut pouvoir adapter l’enseignement à nos réalités".

D’une manière générale, l’opinion qui se dégage c’est d’opter pour un style répondant à nos réalités et qui responsabilise davantage l’étudiant. Dans la mesure où il est impossible de créer un style sans se référer à ceux existants, les parents par exemple suggèrent de copier les aspects positifs de ceux qui ont fait leurs preuves. Les enseignants suggèrent "une université qui contribue à amorcer un véritable développement de l’Afrique".
H – ACTIVITES QUE DEVRAIT ENTREPRENDRE LA NOUVELLE UNIVERSITE A SA CREATION

L’université à sa création a besoin nécessairement de mener des activités pour être visible.

Les enseignants suggèrent par exemple "… les propositions de programmes soient mis au point et que chacun sache de quoi il s’agit". Par exemple "le PTCI (Programme de Troisième Cycle Inter universitaire en Economie), est une université dans l’université pratiquement, mais les conditions de travail, l’heure de cours coûte beaucoup plus chère". Ce qui serait fondamental dans le tapage médiatique "c’est de montrer en quoi cette université va changer quelque chose et en quoi elle sera différente de ce qu’on voit habituellement". Les étudiants mettent surtout en avant un travail de marketing qui va consister en la diffusion d’images de l’université (immeubles, infrastructures). En outre le programme à proposer devrait être adapté à notre contexte et développer le bilinguisme (le français et l’anglais notamment), etc.

Les activités à mener à l’endroit du corps enseignant renvoient à tout ce qui peut être fait pour les inciter à venir à cette université et accepter y intervenir. Il faut recruter des enseignants de renom et travailler aussi à créer des conditions qui leur seront très favorables : une rémunération conséquente, des facilités de communications avec d’autres enseignants par l’accès aux vidéo conférences, la mise à disposition de petites subventions leur permettant de participer à des colloques dans leur domaine de compétence, leur garantir des perspectives d’évolution et de promotion dans leur carrière, etc. Un parent argumentant dans ce sens juge que l’enseignant de cette université mérite un salaire conséquent "… il faut mettre les professeurs à l’abri du besoin. Mais en contre partie, … leur imposer certaines règles de conduite (Groupe des parents, femme)".

S’agissant de la communauté, il faut relever que celle-ci appréciera cette université à travers les produits qui en sortent mais également de son degré d’ouverture. Dans ce dernier cas, il ne faudra pas limiter l’accès aux seuls enfants issus de familles aisées mais donner également l’opportunité à ceux des familles pauvres. Les diplômés de cette université doivent le mériter et il faut éviter de délivrer des diplômes de complaisance. La question de suivi des sortants de l’université devrait être un facteur important que la communauté pourrait apprécier.
Cette nouvelle université ne devrait pas être une réplique du système en cours, au besoin que les initiateurs du projet la subventionnent durant un certain nombre d’années, auraient souhaité les parents. Une telle université gagnerait à être construite hors de la ville pour être à l’abris des manifestations lors des crises qui pourraient bloquer son bon fonctionnement.

I - DÉNOMINATION QUE POURRAIT PRENDRE LA NOUVELLE UNIVERSITÉ

La tendance générale qui se dégage chez les étudiants c’est de faire très attention lorsque l’on utilise dans la dénomination de la nouvelle université le mot « développement ». "On peut prendre le risque de mettre « développement » mais si la communauté se rend compte un beau jour qu’il n’en est rien, cela peut desservir l’université". D’autres s’interrogent même en ces termes "Est-ce une université pour le développement de la région ouest-africaine uniquement ou une université pour le développement mais situé en Afrique de l’Ouest ?". Cette préoccupation est partagée par les enseignants qui pensent que "c’est le contenu qui est plus important". La dénomination « université internationale pour le développement de l’Afrique de l’Ouest » donne "l’impression que l’université n’est pas en Afrique de l’Ouest. Elle est internationale certes mais elle est quelque part et puis elle s’occupe de développement de l’Afrique de l’Ouest". Dans le groupe des employeurs, l’expression "développement de l’Afrique de l’Ouest" semble restrictive : "…Moi ma suggestion en fait j’ai l’impression telle que c’est formulé c’est comme si on voulait cette université pour développer seulement l’Afrique de l’Ouest alors qu’en fait, moi je pense c’est une université internationale de l’Afrique de l’Ouest mais c’est pour le développement . Ça peut être le développement du Kenya, de l’Afrique du Sud, mais c’est une université de l’Afrique de l’Ouest…" (Groupe employeurs).

D’aucuns estiment qu’il faudrait trouver un nom plus endogène, par exemple reprenant le nom d’un héros de l’Afrique. D’autres trouvent que pour une question de marketing, il faudrait éviter un nom trop long.

CONCLUSION ET RECOMMANDATIONS

En guise de conclusion, il faut souligner qu’il y a énormément d’attentes par rapport à ce projet d’université. Quel que soit le groupe, il ressort qu’il y a en effet un besoin en matière de formations supérieures et une telle université devrait pouvoir apporter un plus par rapport aux universités nationales existantes qui sont d’ailleurs en proie à de nombreuses difficultés.

Si l’idée d’une université nouvelle est bien accueillie, on peut retenir, qu’en ce qui concerne l’accès, la plupart des participants ont insisté sur le fait que le coût financier ne devrait pas être un critère d’exclusion. Il faudra tenir compte du niveau de vie des populations afin de proposer des prix raisonnables. Il faut éviter qu’une telle université ne soit un autre instrument de plus pour la reproduction des classes dominantes. Il faudra, dans ce sens, trouver des mécanismes de subventions des élèves les plus méritants qui parfois n’ont pas les moyens de continuer dans de telles universités.

Cette nouvelle université devrait être innovatrice par rapport aux structures d’enseignement supérieur existantes, en termes de valeurs, de domaines de formations mais aussi de conditions de travail. Les Nouvelles Techniques de l’Information et de la Communication (NTIC) devraient y occuper une place de choix, car les sortants doivent être compétitifs au plan international.

En guise de recommandations, soulignons que certains participants ont souhaité avoir la suite de l’évolution de ce projet. Il serait en effet souhaitable qu’il y ait un feed-back de cette étude vers les différents pays.

Bien que la question du lieu d’implantation de l’Université n’ait pas été ouvertement posée, les participants du groupe des employeurs ont posé la question. Ils ont souhaité que l’emplacement de l’Université se fasse dans un pays où le coût de la vie est relativement faible et qui représente en outre une sorte de carrefour pour les autres pays. C’est par exemple le cas du Burkina Faso ont mentionné les participants du groupe des employeurs. En plus, comparativement à des pays comme la Côte d’Ivoire et le Sénégal, le Burkina Faso abrite moins d’institutions universitaires. Cela pourrait être aussi un atout en termes d’innovations et de nouvelles expériences. Il faudra donc que les initiateurs du projet étudient de très près cette question du lieu.

RÉFÉRENCES
Burkina Faso/MESSRS (2000), La réfondation de l’Université de Ouagadougou. Travaux des commission. Rapport final (Du 02 au 10 novembre), 202 p.

Burkina Faso/MESSRS/MEBA (2002), Assises nationales sur l’éducation au Burkina Faso, Ouagadougou.

APENDIX E

HIGHER EDUCTION IN MALI

RECTORA

EFFECTIF DES ETUDIANTS

ANNEE UNIVERSITAIRE : 2000-2001 à la date du 25 juin 2001

	Curcus

DER
	1ère A DEUG I
	2ème A DEUG II
	3ème A Licence

	
	M
	F
	P
	E
	Total
	M
	F
	P
	E
	Total
	M
	F
	P
	E
	Total

	ENSUP
	170
	7
	59
	0
	177
	12
	3
	3
	0
	15
	0
	0
	0
	0
	0

	ENI
	
	
	
	
	
	
	
	
	
	
	118
	6
	4
	30
	124

	FMPOS
	875
	251
	1
	75
	1126
	680
	208
	0
	76
	888
	651
	210
	1
	151
	861

	IUG
	174
	175
	1
	16
	349
	149
	221
	3
	14
	370
	0
	0
	0
	0
	0

	ISFRA
	
	
	
	
	
	
	
	
	
	
	0
	0
	0
	0
	0

	FAST
	1212
	372
	43
	54
	1684
	624
	31
	10
	34
	655
	231
	23
	0
	18
	254

	FLASH
	2478
	1362
	81
	4
	3840
	1499
	428
	54
	9
	1927
	956
	213
	4
	2
	1169

	FSJE
	3076
	1278
	97
	27
	4354
	1723
	472
	48
	56
	2195
	449
	116
	27
	10
	565

	IPR/IFRA
	75
	7
	43
	0
	82
	60
	15
	45
	3
	75
	79
	12
	17
	35
	91

	TOTAUX
	8060
	3452
	325
	176
	11512
	4747
	1378
	163
	192
	6125
	2484
	580
	53
	246
	3064

	Curcus

DER
	4ème A Maîtrise
	5ème – 6ème A DEA
	Thèse
	TOTAUX

	
	M
	F
	P
	E
	Total
	M
	F
	P
	E
	Total
	M
	F
	P
	E
	Total
	M
	F
	P
	E
	Total

	ENSUP
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	182
	10
	62
	0
	192

	ENI
	166
	7
	3
	28
	173
	197
	7
	2
	36
	204
	0
	0
	0
	0
	0
	481
	20
	9
	94
	501

	FMPOS
	477
	170
	0
	137
	647
	127
	55
	0
	50
	182
	0
	0
	0
	0
	0
	2810
	894
	2
	489
	3704

	IUG
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	323
	396
	4
	30
	719

	ISFRA
	0
	0
	0
	0
	0
	45
	2
	46
	0
	47
	25
	3
	28
	0
	28
	70
	5
	74
	0
	75

	FAST
	63
	18
	0
	24
	81
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2130
	444
	53
	130
	2674

	FLASH
	375
	95
	0
	2
	470
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	5308
	2098
	139
	17
	7406

	FSJE
	433
	113
	2
	13
	546
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	5681
	1979
	174
	106
	7660

	IPR/IFRA
	66
	1
	13
	19
	67
	56
	3
	20
	26
	59
	0
	0
	0
	0
	0
	336
	38
	138
	83
	374

	TOTAUX
	1580
	404
	18
	223
	1984
	425
	67
	68
	112
	492
	25
	3
	28
	0
	28
	17321
	5884
	655
	949
	23205

N.B: ENSUP : Ecole Normale Supérieure ; ENI : Ecole Nationale d’Ingénieurs ; FMPOS : Faculté de Médecine de Pharmacie et d’Odonto-Stomatologie ; IUG : Institut Universitaire de Gestion ; ISFRA : Institut Supérieur de Formation et de Recherches Appliquées ;

FAST : Faculté des Sciences et Techniques ; FLASH : Faculté des Langues, Arts et Sciences Humaines ; FSJE : Faculté des Sciences Juridiques et Economiques ; IPR/IFRA : Institut Polytechnique Rural/ Institut de Formation en Recherches Appliquées.

M = Masculin

F = féminin

P = Professionnel

E = Etranger

Total ligne = M + F.

Totaux ligne = total (1ère A DEUG I + 2ème A DEUG II + 3ème A Licence + 4ème A Maîtrise + 5ème – 6ème A DEA + Thèse).

Efectifs des étudiants 2001-2002

	Cursus

DER
	1ère A

DEUG I
	2ème A

DEUG II
	3ème A

Licence
	4ème A

Maîtrise
	5-6ème A

DEA
	Thèse
	TOTAL

	FMPOS
	1775
	888
	861
	647
	182
	-
	4353

	FAST
	2215
	655
	254
	81
	-
	-
	3205

	FLASH
	5581
	1927
	1169
	470
	-
	-
	9147

	FSJE
	6290
	2195
	565
	546
	-
	-
	9596

	IUG
	707
	370
	-
	-
	-
	-
	1077

	ISFRA
	-
	-
	-
	-
	86
	-
	86

	IPR/IFRA
	214
	75
	91
	67
	59
	-
	506

	ENI
	-
	-
	186
	173
	204
	-
	563

	ENSUP
	306
	15
	-
	-
	-
	-
	321

	TOTAL
	17088
	6125
	3126
	1984
	531
	-
	28854

EFFECTIF DES ETUDIANTS PAR SEXE DE 1996 A 2000 DANS LES STRUCTURES DE L’UNIVERSITE DU MALI.

	Années

Structures
	1996-1997
	1997-1998
	1998-1999
	1999-2000

	
	G
	F
	T
	G
	F
	T
	G
	F
	T
	G
	F
	T

	FSJE
	2571
	576
	3147
	3420
	887
	4307
	5285
	1611
	6896
	5162
	1445
	6607

	FLASH
	802
	192
	994
	1656
	408
	2064
	2837
	853
	3690
	4370
	1160
	5530

	FAST
	588
	48
	636
	1262
	92
	1354
	1701
	130
	1831
	1845
	159
	2004

	FMPOS
	1384
	335
	1719
	1778
	608
	2386
	2271
	796
	3067
	2660
	706
	3366

	IUG
	425
	466
	891
	416
	463
	879
	387
	470
	857
	343
	453
	796

	IPR/IFRA
	60
	751
	811
	672
	47
	719
	559
	43
	602
	399
	41
	440

	ISFRA
	38
	3
	41
	54
	0
	54
	50
	4
	54
	77
	3
	80

	ENSUP
	1337
	217
	1554
	977
	184
	1161
	616
	114
	730
	251
	13
	264

	ENI
	933
	48
	981
	852
	48
	900
	662
	41
	703
	634
	30
	664

	TOTAL
	8138
	2636
	10774
	11087
	2737
	13824
	14368
	4062
	18430
	15741
	4010
	19751

REPERTOIRE DES ETABLISSEMENTS PRIVES D’ENSEIGNEMENT SUPERIEUR

De 1998 à 2003 le Mali a vu la naissance de 40 établissements privés d’enseignement supérieur. Ces structures sont spécialisées dans les principales filières suivantes :

Analyse/ Programmation ;

Programmation ;

Informatique de Gestion ;

Informatique Industrielle et Electronique ;

Secrétariat Bureautique ;

Bureautique

Cycle de Projet ;

Programme et Politiques de Développement Local ;

Etudes et Recherches pour le Développement ;

Information, Education et Communication (IEC) pour le Développement Local ;

Développement Local et Décentralisation ;

Développement Urbain ;

Aménagement du Territoire et Environnement ;

Technique de Commercialisation ;

Comptabilité ;

Finances

Hôtellerie ;

Marketing (Commercial et Distribution) ;

Gestion Touristique ;

Formation des Sages Femmes ;

Technique Bancaire et Assurance ;

Déclarants Transitaires en Douane ;

Communication-journalisme ;

Publicité ;

Relations Publiques ;

Transport et Logistiques ;

Commerce International ;

Sciences Politiques ;

Sciences Juridiques ;

Sciences Economiques ;

Sociologie-Antropologie ;

Chimie-Biologie-Géologie ;

Mathématiques-Physique-Chimie ; Statistiques ;

Le nombre d’étudiants inscrit dans ces établissements à la date d’aujourd’hui est en moyenne de 700 avec un minimum de 450 et un maximum de 1225.

Le nombre de professeurs qui dispensent les cours dans ces établissements est en moyenne de 30.

Le niveau des diplômes délivrés va du BT à la Maîtrise au DESS , au DEA, et au MBA.

1- Centre d’Etudes et de Formation en Informatique et Bureautique (CEFIB) :

Adresse : Face Ecole Quinzambougou Second Cycle tél : 00 (223) 221 59 52 / 221 27 89

Niveau des diplômés : BT et Licence.

2- Centre de Formation et d’Appui Conseil pour le Développement Local (DELTAC) :

Adresse : BP E 4850 Bamako, Rue 252, Porte 163 ; Email Delta@afribone.net.ml
Niveau des diplômés : BT, BTS, Licence et Maîtrise.

3- Centre International de Formation et de Perfectionnement Amadou Hampaté BA (CIFPP).

Niveau des diplômés : Licence, Maîtrise

4- Centre International pour les Technologies Avancées (CITA) : Rue Nelson Mandela

Adresse : Porte 376 Hippodrome, tél : 00 (223) 221 31 31, Bamako.

Niveau des diplômés : Licence, Maîtrise

Etablissement créé par Arrêté n°95-0156/MESRS du 07 janvier 1995.

5- Centre de Perfectionnement et de formation Hôtelière (CPFH) : Etablissement créé suivant Décision n° 0008110/MESRSR du …….

Adresse : Cité UNICEF Sogoniko, tél 00 (223) 220 19 26, Bamako

Niveau des diplômés : CAP

6- Ecole Internationale Africaine pour le Management et le Développement (EIAMD) :

Adresse :

Niveau des diplômés : CAP

7- Ecole Pratique de Gestion (EPG) :

Adresse :

Niveau des diplômés : CAP

8- Ecole de Sages Femmes (BOUCTOU) :

Adresse :

Niveau des diplômés : Technicien (BAC+1an)

Etablissement créé suivant Arrêté n°000-1345/ME-SG du 8 mai 2002.

9- Ecole Supérieure de Commerce (SUPCO) :

Adresse : Daoudabougou Rue 262, Porte 334 , tél : 00 (223) 220 25 20, Bamako.

Niveau des diplômés : BT et BTS.

10- Ecole Spéciale d’Enseignement Technique (ESET)

Adresse : tél : 00 (223) 221 56 57, Bamako.

Niveau des diplômés : BT et BTS.

11- Institut de Bijouterie d’Afrique Occidentale (IBOA)

Adresse :

Niveau des diplômés : CAP, BT et BTS

Etablissement créé suivant Arrêté n°98-768/MESSRS-SG du 22 mai 1998.

12- Institut Consulaire d’Etudes et de Formation (INCEF)

Adresse : Immeuble ABK 6 Avenue Cheick Zayed ; Hamdallaye, tél : 00 (223) 229 10 60/229 10 37, Bamako

Niveau des diplômés : CAP, BT, BTS, Technicien (BAC+1an)

Etablissement créé suivant Arrêté n°01-2944/ME-SG du 07 novembre 2001.

13- Institut de Gestion et de Langues Appliquées aux Métiers (IGLAM)

Adresse : GIE, Avenue de l’ONU, Torokorobougou Marché, tél : 00 (223) 228 15 16, Bamako.

Niveau des diplômés : CAP, BT, BTS, Licence Maîtrise.

Etablissement créé suivant Arrêté n°00-0931/ME-SG du 28 mars 2000.

14- Institut Jesse Louis Jackson de Bamako (IJLJB)

Adresse : Immeuble SYLLA, rue 131, Porte 301. ; Face ONT Sogoniko, Tél : 00 (223) 277 37 51.

Niveau des diplômés : Licence Maîtrise.

Etablissement créé suivant Arrêté n°00-2273/ME-SG du 21 avril 2000.

15- Institut Malien de Technologie (IMT)

Adresse : Rue 477, Badialan II à côté du Cinéma ABC ; Tél : 00 (223) 222 48 52, Bamako

Niveau des diplômés : Technicien (BAC+1an)

Etablissement créé suivant Arrêté n°0857/MESSRS-SG du 18 avril.

16- Institut Panafricain des Arts et des Métiers (IPAAM)

Adresse : Rue 237, Porte 161 Hippodrome ; tél : 00 (223) 221 27 65/221 27 66, Bamako

Niveau des diplômés : BTS et Licence

Etablissement créé suivant Arrêté n°00-093/ME-SG du 28 mars 2000.

17- Institut Polytechnique des Sciences Appliquées (IPSA)

Adresse : Badialan II derrière Cinéma ABC

Niveau des diplômés : Technicien (BAC+1an)

18- Institut des Sciences Politiques, Relations Internationales et de la Communication (ISPRIC)

Adresse : UNICEF Sogoniko ; Tél : 00 (223) 220 19 26

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°99-0212/MESSRS du 24 févier 1999.

19- Institut Spécial des Techniques Commerciales et Comptables (ISTCC)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°01/ME-SG du 05 févier 2001.

20- Institut Supérieur d’Entrepreunership et de Gestion (ISEG)

Adresse :

Niveau des diplômés : BT, BTS, Licence.

21- Institut Supérieur de Formation en Informatique et Commerce (ISFIC)

Adresse : Immeuble Anciens Combattants ; Tél : 00 (223) 222 02 46, Bamako

Niveau des diplômés : BT, BTS, Licence

22- Institut Supérieur de Technologies Appliquées (Techno-Lab) ISTA

Adresse : Zone ACI 2000, BP E 3123 Hamdallaye ; Tél : 00 (223) 229 01 54/ 229 05 14, Bamako.

Niveau des diplômés : BT, BTS, Licence, Maîtrise, MBA

Etablissement créé suivant Arrêté n°98-699/MESSRS-SG du 18 mai 1998.

23- Institut Moderne de Formation Sogholo (IMOFOS)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°01-3342/ME-SG du 11 décembre 2001.

24- Ecole de Formation des Technologies Nouvelles (EFTN)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°02-0277/ME-SG du 15 févier 2002.

25- Institut Polytechnique de Bamako (IPB)

Adresse :

Niveau des diplômés : BT, BTS.

Etablissement créé suivant Arrêté n°02/-1286/ME-SG du 07 juin 2002.

26- Centre de Formation des Techniciens Socio-Sanitaire (CFTSS)

Adresse :

Niveau des diplômés : BT, BTS

Etablissement créé suivant Arrêté n°01-2994/ME-SG du 12 novembre 2001.

27- Université Alfrad Garçon (UAG)

Adresse :

Niveau des diplômés : DEUG, DUT, BTS, Licence, Maîtrise.

Etablissement créé suivant Arrêté n°01/ME-SG du 05 févier 2001.

28- Institut KANAGA :

Adresse :

Niveau des diplômés : BT, BTS

Etablissement créé suivant Arrêté n°99-2182/MESSRS-SG du 28 septembre 1999.

29- Institut Universitaire de Technologie et de Gestion (IUG)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°01/ME-SG du 05 févier 2001.

30- Centre d’Ingénierie des Techniques d’Entreprenariat et de Matière (CITEM)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°01-3179/ME-SG du 28 novembre 2001.

31- Ecole du Progrès (EP)

Adresse :

Niveau des diplômés : CAP

Etablissement créé suivant Décision n°2054/MEN du 28 novembre 1991.

32- Centre Universitaire Mandé Bukari (CUMBU)

Adresse :

Niveau des diplômés : Licence, Maîtrise, DESS, DEA, Doctorat.

Etablissement créé suivant Arrêté n°01-1001/ME-SG du 17 mai 2001.

33- Cours Jeanne d’Arc (CJA)

Adresse :

Niveau des diplômés : CAP

Etablissement créé suivant Décision n°84/IAS du 11 janvier 1956.

34- La Vision

Adresse :

Niveau des diplômés : CAP

35- Centre Supérieur de Formation en Gestion (CSFG)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°01-2284/ME-SG du 12 septembre 2001.

36- Institut des Techniques Economiques, Comptables et Commerciales (INTEC)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°00-0782/ME-SG du 14 mars 2000.

37- Ecole Supérieure de Management du Commerce et d’Informatique (Sup-Management)

Adresse :

Niveau des diplômés : BT, BTS, Licence, Maîtrise.

Etablissement créé suivant Arrêté n°01-1458/ME-SG du 27 juin 2001.

38- Institut de Droit, d’Economie et de Gestion (IDEG)

Adresse :

Niveau des diplômés : CAP

Etablissement créé suivant Décision n°1420/ME-SG du 26 juillet 2001.

39- Institut de Formation Professionnelle (IFP)

Adresse :

Niveau des diplômés : BT, BTS, Licence

Etablissement créé suivant Arrêté n°01-2279/ME-SG du 12 septembre 2001.

40- Institut Privé d’Enseignement Supérieur et de Technologie (IPEST)

Adresse :

Niveau des diplômés : BT, BTS, Licence, Maîtrise

Etablissement créé suivant Arrêté n°00-1605/ME-SG du 24 mai 2000.

41- Institut des Hautes Etudes en Management (IHEM)

Adresse :

Niveau des diplômés : BT, BTS, Licence, Maîtrise

Etablissement créé suivant Arrêté n°01-0085/ME-SG du 24 janvier 2002.

APPENDIX- F
SAMPLE SURVEY INSTRUMENT
PREFERENCES FORMATION FOR U.S.-STYLE

UNIVERSITY EDUCATION IN WEST AFRICA (Parents and students)

Introduction

This survey is organized is designed to elicit your preferences for various features of American-style university education besides the location of the university in Grand-Bassam, near Abidjan, Cote d’Ivoire.

In PART I we ask that you consider 10 different descriptions of U.S. style university programs. After studying each program and noting its features, please RATE each programs on a 10 point scales defined as follows:

· 0: definitely would not enroll/enroll my child in this university program and

· 10: definitely would enroll/enroll my child in this university program.

In part II, we ask that you describe your general beliefs about university education in this country, your company and yourself

If you have any questions, please ask Dr Seth Buatsi of the School of Administration, University of Ghana.

The whole exercise should take about 25 minutes

.

PART I : YOUR PREFERENCES FOR VARIOUS FEATURES

OF U.S.-STYLE UNIVERSIY EDUCATION

I. Description of U.S.-Style University Program # 1

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Business Administration

3. Faculty: Mostly trained in the U.S., African and non African

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Highly selective- academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

II. Description of U.S.- Style University Program # 2

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Business Administration

3. Faculty: Mostly locally trained

4. Accreditation type: West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll
III. Description of U.S.- Style University Program # 3

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Business Administration

3. Faculty: Mostly locally trained

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Local with U.S. supplements

6. Admission standards: Highly selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll
IV. Description of U.S.- Style University Program # 4

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Business Administration

3. Faculty: Mostly locally trained

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Local with U.S. supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

V. Description of U.S.- Style University Program # 5

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Sciences and Engineering

3. Faculty: Mostly trained in the U.S., African and non African

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

VI. Description of U.S.- Style University Program # 6

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Science and Engineering

3. Faculty: Mostly locally trained

4. Accreditation type: West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Highly selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

VII. Description of U.S.- Style University Program # 7

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Sciences and Engineering

3. Faculty: Mostly trained in the U.S., African and non African

4. Accreditation type: West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

VIII. Description of U.S.- Style University Program # 8

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Science and Engineering

3. Faculty: Mostly locally trained

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Local with U.S. supplements

6. Admission standards: Highly selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

IX. Description of U.S.- Style University Program # 9

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Arts and Humanities

3. Faculty: Mostly trained in the U.S., African and non African

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Local with U.S. supplements

6. Admission standards: Highly selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

X. Description of U.S.- Style University Program # 10

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Arts and Humanities

3. Faculty: Mostly locally trained

4. Accreditation type: West African accreditation

5. Text and teaching materials: Local with U.S. supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

XI. Description of U.S.- Style University Program # 11

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Arts and Humanities

3. Faculty: Mostly trained in the U.S., African and non African

4. Accreditation type: West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Highly selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll
XII. Description of U.S.- Style University Program # 12

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Arts and Humanities

3. Faculty: Mostly locally trained

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

XIII. Description of U.S.- Style University Program # 13

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Science and Engineering

3. Faculty: Mostly trained in the U.S., African and non African

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Local with U.S. supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll
XIV. Description of U.S.- Style University Program # 14

1. Annual Tuition and Fees: $7,000

2. Initial course offerings: Science and Engineering

3. Faculty: Mostly locally trained

4. Accreditation type: West African accreditation

5. Text and teaching materials: Local with U.S. supplements

6. Admission standards: Highly selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll
XV. Description of U.S.- Style University Program # 15

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Science and Engineering

3. Faculty: Mostly trained in the U.S., African and non African

4. Accreditation type: West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

XVI. Description of U.S.- Style University Program # 16

1. Annual Tuition and Fees: $5,000

2. Initial course offerings: Science and Engineering

3. Faculty: Mostly locally trained

4. Accreditation type: U.S. accreditation in addition to West African accreditation

5. Text and teaching materials: Mostly U.S. text with local supplements

6. Admission standards: Highly Selective-personal qualities and academic performance

Question:
Would you enroll/enroll your child in this form of U.S. style university program?

 0
1
2
3
4
5
6
7
8
9 10

I definitely would

There is a 50-50

I definitely

Not enroll

chance I would enroll

would enroll

PART II

ABOUT YOUR OPINION S OF UNIVERSITY EDUCATION IN GENERAL AND PERSONAL VALUES
The following statements describe beliefs about university education. Please show your agreement or disagreement with each statement by writing in a number from 1 to 7. Write in a 7 if you strongly agree and a 1 if you strongly disagree. You may use any of the middle numbers to show your indifference.

____ A university education makes life a lot easier in this country

____ I would rather have a good university degree than money

____ People with a lot of university education are important in this country

____ Highly educated people are respected in this country

____ Business has commercialized the value of a university degree

____ Money is more important than a university degree

____ A university education is not everything

____ The more education I have, the better I feel

____ Given a choice between a local university education and a foreign university

 education, I would rather have a foreign university education

____ I would pay more for a university education at a reputable university

____ It is very important how people perceive me

____ People enjoy showing others their university degree

____ People rate other people by the level of formal education

____ being successful means having a good university education

____ It is really true that a good university education can buy happiness

____ Most people I look up to are highly educated

____ In general, highly educated people are happier than less educated people

____ The more I have, the more I want

[The next set of questions relates to your personal values. Please use the same scale]

____ It is important to have instructions spelled out in detail so that I always know what

 I’m expected to do.

____ It is important to closely follow instructions and procedures

____ Rules and regulations are important because they inform me what is expected

of me.

____ Standardized work procedures are helpful.

____ Instructions for operations are important for taking the right decision.

____ I don’t feel comfortable when somebody tells me to do something and doesn’t give the instructions that I need.

____ People in higher positions should make most decisions without consulting people

in lower positions

____ People in higher positions may use their authority and their power when interacting with people inlower positions.

____ Generally, people in higher positions should avoid social interaction with people in lower positions.

____ People in higher positions should avoid social interaction with people in lower positions.

____ People in lower positions should not disagree with decision by people in higher positions.

____ It should be easy to meet and talk with people in higher positions

____ People in lower positions should be careful about the way they speak when they disagree withpeople in higher positions.

____ Generally, meetings are more efficient when lead by a woman

____ It is more important for men to have a professional career than it is for women.

____ Men usually solve problems with logical analysis; women usually solve problems with intuition.

____ Solving difficult problems usually requires active forcible approach, which is typical of men.

____ It is better to have a woman in an executive position than a man.

____ There are some jobs in which a man can always do better than a woman.

____ Individuals should sacrifice self-interest for group (either at the school or work place)

____ Individuals should stick with the group even through difficulties.

____ Group welfare is more important than individual rewards.

____ Group success is more important than individual success.

____ It is not important to be accepted by the group.

____ Individuals should only pursue their goals after considering the welfare of the

 group.

____ Group loyalty should be encouraged even if the individual goals suffer.

____ Nobody should expect the individual to give up his goals for the interests of the

 group.

____ In general, I prefer purchasing my country’s product rather than foreign-made

 products

____ Foreign-made products are generally higher quality than my country’s products.

____ It is important that I purchase my country’s products so that jobs are not lost to foreign countries

____ It is important to me to be thrifty.

____ It is important to me to be perseverant.

____ Having a sense of shame is important to me.

____ Reciprocation of favors and gifts is important to me.

____ I personally believe in personal steadiness and stability

____ I personally believe in protecting or saving “face”

____ Respect for tradition is important to me personally.

____ I personally believe in long-term planning.

FINALLY, ABOUT YOURSELF
Please note: these responses will analyze without revealing your identity

· Please indicate if you are

____ A high school student (please indicate intended colleges major____________)

____ A university student (please indicate present college major_____________)

____ A parent (please state your occupation______________, your highest

level of education_______________, your area of study________________, and the approximate number of dependent children __________________)

· Total household income last year __________________in local currency

· Nationality? ______

· Please indicate your

____ Gender

____ Age

Please, provide additional comments or suggestions that may help us with this project

This is the end of the survey

Thank you for your time and useful contribution to this survey.

Address any questions about this survey to:
Dr. Kofi Q. Dadzie, Robinson College of Business, Georgia State University,35 Broad Street, University Plaza, Atlanta, GA 30303: e-mail:kdadzie@gsu.edu; phone: 404-651-2740.

ÉTUDE DE FAISABILITÉ SUR LA CRÉATION D’UNE UNIVERSITÉ INTERNATIONALE

EN AFRIQUE DE L’OUEST

Rapport de synthèse des entretiens

de groupe au burkina faso

� Le taux brut de scolarisation d’un niveau d’enseignement donné est le rapport entre les effectifs inscrits à ce niveau sans distinction d’âge et l’effectif du groupe d’âge officiel correspondant à ce niveau d’enseignement. Par exemple, pour le primaire le taux brut de scolarisation est l’effectif total inscrit au primaire rapporté à l’effectif du groupe 7-12 ans (l’âge officiel d’entrée à l’école étant de 7 ans).

- 1 -

