
ommaireS
Bulletin N°: 01

Bulletin N°: 01

1. Editorial

1. Editorial

2. Du statut d’école préparatoire

au statut d’école supérieure

3. Organisation et fonctionnement

de l’école

4. Système pédagogique de l’école

 Avec l’ouverture du « master en management public », notre jeune école en

sciences de gestion s’inscrit, par le premier numéro de son bulletin comme

l’exige la culture managériale, dans une logique d’ouverture où l’enjeu de

l’information et de la communication est tellement complexe que

la connaissance précise des situations qui en découlent favorise les bonnes

décisions et contribue à l’efficacité des actions.
C’est avec la communication en interne et en externe que l’école peut

 parvenir à se créer voire se forger une image qui motivera et fédérera ses

acteurs internes .

Cette image à caractère multidimensionnel se voudrait être :

Institutionnelle (celle donnée par l’école au niveau de son environnement

externe et qui mesure sa crédibilité),

Professionnelle (celle qui reflète les compétences des corps enseignant et
gestionnaire et leur motivation),

Relationnelle (par la capacité de l’école à être proche et à l’écoute du

collectif enseignants et gestionnaires) ,

Affective (par la mesure de l’adhésion et le sentiment d’appartenance des

acteurs internes à leur école).

C’est au-delà de cette image que nous pourrons entreprendre la construction

d’une réputation, d’une notoriété. Nous avons entamé cette noble mission

par le « master en management public » comme logique de réaction au

marché »spécifique » de l’emploi au niveau des pouvoirs publics/ministères,
des organismes publics, des administrations, des services décentralisés de

l’Etat, des collectivités locales, des entreprises et établissements publics

exerçant une mission respective de service public,…

Si nous sommes arrivés à ce stade c’est grâce à l’intérêt et à l’engagement

de principaux managers d’entreprises publiques, privées, d’organismes

professionnels, de directions régionales relevant d’institutions nationales,…

d’avoir bien voulu accepter de nous accompagner par des conventions

d’intentions de partenariat afin que notre école soit érigée du statut d’école
préparatoire à celui d’école supérieure afin qu’elle soit bien outillée pour
répondre à leurs préoccupations dans cadre organisé d’un commun accord.

Qu’ils trouvent ici, encore une fois, toute notre gratitude en cette première

étape de notre commun parcours.

 Le directeur.

Depuis l’acquisition du statut d’école supérieure, l’effectif

enseignant s’est enrichi avec le recrutement de nouveaux

enseignants répondant aux profils suivants :
-ROUBECHE Hadjer : Magister en langue anglaise

 Option : civilisation.

-ABDAOUI Hana : doctorat en management des

organisations.

-BEZZAR Mohammed Soufyane : magister en management

stratégique et intelligence économique.

-SAKRI Amine : doctorat en mathématiques

Option : modélisation mathématique.

-BOUSBIAAT Lilia : doctorat en mathématiques

 Option : système dynamique

-CHIKH Rahma : doctorat en sciences économiques

 Option : économie du développement, et finances.
-NAIT ATTIA Meriem : doctorat en sciences économiques

 Option : finance, comptabilité.
-NECHMA Yacine : doctorat en sciences économiques

Option : management des organisations.

-DAIRA Abdelhafid : doctorat en sciences de gestion.

Option : gestion des ressources humaines.

-LAZRI Nouara : doctorat en mathématiques

Option : modélisation mathématique.

-BENSAOULA Sarah : Magister en sciences économiques

Spécialité : gestion des finances publiques.

La vie étudiante est animée par le club scientifique de l’école
dont les activités répondent à une pluralité d’objectifs entre

autres :

-l’encouragement à la créativité et à l’innovation ;

-la représentation de l’école aux diverses manifestations

culturelles et scientifiques ;
-la promotion des activités scientifiques ;
-la pérennité du patrimoine culturel de notre pays.

Changement de grades

Les enseignants de l’école dont les noms suivent ont été

promus au grade de maitre de conférences « classe B » à

l’issue de la soutenance de leur doctorat :

-YASSAAD MOKHHTARI Sabah : doctorat en sciences

Domaine mathématiques

Option : mathématiques appliquées.

 -BERKANE Ali : doctorat en sciences

 Domaine mathématiques

Option : Mathématiques appliquées.

-BOUCHELAGEM Fayçal : doctorat en sciences

Domaine mathématiques

Option : Mathématiques appliquées.

-ALI KHELIL Kamel : doctorat en sciences

Domaine mathématiques

Option : Mathématiques appliquées.

-BENCHIKH ELHOCINE Ahmed : doctorat en sciences

Domaine sciences économiques

Spécialité : Banque et ingénierie financière.

5. Animation scientifique

6. Relations Ecole-Environnement

socio-économique

7. Evaluation externe en assurance

qualité

9. Soutenances de doctorat et

passage de grades

8. Recrutement

10. Vie étudiante

E
S

S
G

 A
n

n
ab

a

E
S

S
G

 A
n

n
ab

a

9. Soutenances de doctorat et

passage de grades

E
S

S
G

 A
n

n
ab

a

8. Recrutement

E
S

S
G

 A
n

n
ab

a

10. Vie étudiante

N°: 01 Avril 2019

La journée internationale

de la prévention du SIDA

1er Décembre 2018

Journée national de l’habit

traditionnel

 14 février 2019

Activités sportives

Semaine maghrébine

contre le tabagisme et la

drogue

 février 2019

F’TOUR Mois de Ramadhan 2018

Parmi les activités culturelles

développées par le club

scientifique AML, et dans le du
renforcement du brassage entre

les étudiants un « F’TOUR »a

été organisé durant le mois de

Ramadhan 2018.

La journée de la montagne

08 décembre 2018

en collaboration avec

l’association Seraïdi

aventure.

E
S

S
G

 A
n

n
ab

a
E

S
S

G
 A

n
n

ab
a

E
S

S
G

 A
n

n
ab

a

A la rentrée universitaire2010-2011, Annaba s’est dotée d’une

école préparatoire dans le domaine des sciences économiques,

commerciales et sciences de gestion (décret exécutif

n°-10-164 du 28 juin 2010).

L’école est domiciliée à l’ex-lycée Pierre et Marie Curie, rue

du 24 février 1956. Sa mission est la formation des bacheliers

qui y sont orientés pour une durée de deux années à l’issue de

laquelle les étudiants sont soumis à un concours national pour

l’accès au 2éme cycle des études de l’enseignement supérieur.

Durant l’année 2015, à la demande de notre ministère de

tutelle, un projet de transformation de l’école préparatoire en

école supérieure fut élaboré et transmis. C’est ce qui a conduit

à la création de l’école supérieure des sciences de gestion

d’Annaba, domaine des sciences économiques, commerciales

et sciences de gestion (décret exécutif n°-17-88 du 15 février

2017). Depuis la rentrée universitaire 2017-2018, l’école

dispose, selon son nouveau statut, d’un organigramme

spécifique aux écoles supérieures en Algérie.

Ont pris part à Cette manifestation scientifique les
représentants des institutions et organismes publics de la

wilaya d’Annaba afin de débattre sur les défis à relever parmi
lesquels :

 La complexité et le cloisonnement des structures ;

 L’enchevêtrement des pouvoirs ;

 L’opacité des responsabilités ;

 L’absence de culture d’établissement ;

 Le changement des comportements des usagers ;

 La prise en compte des questions liées au développement

durable ;

 Etc…

A l’instar de tous les établissements relevant du secteur de

l’enseignement supérieur et de la recherche scientifique, notre
école s’est lancée dans le processus d’auto-évaluation dans la

perspective de la mise en œuvre du système d’assurance

qualité.

L’opération fut menée durant tout le premier semestre de

l’année 2017 sur la base du référentiel national de l’assurance

qualité de l’enseignement supérieur (RNAQES).

C’est la cellule assurance qualité, créée à cet effet, qui

entreprit cette mission avec pour objectifs :

 L’établissement d’un diagnostic par rapport aux normes

édictées par le RNAQES ;

 La détermination des points forts et des points faibles de

l’école en matière de qualité ;

 La préparation de l’école à une évaluation externe ;

 L’inscription de la qualité dans toutes les actions à

entreprendre au sein de l’école.

L’auto-évaluation a porté sur les domaines suivants :

Domaine formation : cinq (05) champs :

�Définition de l’offre de la formation et son pilotage.
�Accompagnement de l’étudiant durant sa formation.

�Contrôle des connaissances et des apprentissages des

étudiants.

�Orientation et insertion professionnelle.

�Evaluation et révision des enseignements.

Domaine Gouvernance quatre : (04) champs :

�Système d’information de l’école.

�Conditions d’élaboration des politiques.

�Organisation et pilotage des composantes et services.

�Management des fonctions supports.

Domaine Infrastructures : Quatre (04) champs :

�Infrastructures administratives.

�Infrastructures pédagogiques.

�Infrastructures d’hébergement.

�Infrastructures sportives et culturelles.

Vie à l’école :

�Accueil et prise en charge des étudiants et du personnel.

�Activités culturelles et sportives.

�Conditions de vie.de travail et d’études des acteurs de

l’école.(Santé, Hygiène, Sécurité)

�Responsabilité sociétale (Ethique, citoyenneté, égalité des

chances, développement durable).

Coopération : trois(03) champs :

�Politique d’ouverture internationale.

�Partenariat et mobilité.

�Echange de connaissance et mutualisation des ressources.

préparatoire de l’établissement au moment du lancement de

l’opération.

Une évaluation externe est survenue (les 15 et 16 avril 2018)

dans une période charnière de la vie de l’école où elle opérait

un passage du statut d’école préparatoire à celui d’école

supérieure.

Deux domaines :

«Recherche scientifique»
et «participation au

développement des

collectivités locales »

n’ont pas fait l’objet de

l’auto-évaluation du fait du

statut d’école

Cette évaluation s’est

traduite globalement par

une appréciation des

efforts consentis par la

jeune école en assurance

qualité avec néanmoins la

demande de l’instruction

de tous les champs couverts par le référentiel du fait que

l’école vient de changer de statut.

Parmi les relations que l’école entretient avec les organismes

relevant du secteur socio-économique, des rencontres ont été

organisées à des fins d’information et de sensibilisation des
étudiants aux activités de diverses institutions relevant de la

wilaya d’Annaba :

Rencontre avec les

représentants de la

direction de la santé et de

la population :

13 février 2018.

Rencontre avec les

représentants de la

direction du tourisme et

de l’artisanat :

14 mars 2018.

Rencontre avec les

représentants de la

direction régionale des

douanes :

19 avril 2018.

Salon de l’école :

 10 au 14 juin 2018.

Dans le but de dynamiser

les enseignements du

master en management

public, l’école a organisé

le 10 décembre 2018 une

journée d’étude sur la

qualité dans les services

publics.

L’école supérieure des sciences de gestion d’Annaba est

administrée par un conseil d’administration et dirigée par un

directeur assisté :

 D’un directeur-adjoint chargé des enseignements, des

diplômes et de la formation continue ;

 D’un directeur -adjoint chargé de la formation doctorale, de

la recherche scientifique et du développement technologique,
de l’innovation et de la promotion de l’entreprenariat ;

 D’un directeur-adjoint chargé des systèmes d’information

et de communication et des relations extérieures ;

 D’un secrétaire général de l’école ;

 D’une directrice de la bibliothèque.

L’école étant un pôle d’excellence de formation supérieure,

dispense des enseignements de haut niveau et peut assurer des

formations qualifiantes au profit des institutions et organismes

relevant du secteur socio-économique.

L’école pratique le système LMD adapté aux écoles

supérieures.

L’accès à l’école est ouvert aux titulaires du baccalauréat de

l’enseignement secondaire ou d’un diplôme étranger reconnu

équivalent.

La formation est dispensée selon les cycles suivants :

�Cycle préparatoire : à l’issue dune formation de deux années

en classes préparatoires, l’étudiant peut participer au concours

national pour l’accès aux écoles supérieures.

En cas d’échec aux classes préparatoires ou au concours

national, l’étudiant fera l’objet d’une réorientation vers un des

établissements d’enseignement supérieur (universités), autres

que l’école; il pourra bénéficier des crédits qu’il aura obtenus
à l’école et donc de leur transfert.

�Formation de 2 éme cycle : l’étudiant admis au concours

national pourra choisir une des sept(07) écoles supérieures du

pays.

Le choix obéit aux critères ci-après :

 �La moyenne au concours ;

 �Le vœux de l’étudiant ;

 �Les capacités pédagogiques de l’école d’accueil.

La durée de la formation est de trois(03) années et est sanction-

née par l’obtention de diplôme de master dans la spécialité

choisie. Soit au total un cursus équivalent à « Bac+5 ».

�Formation de 3 éme cycle : l’étudiant titulaire du master peut

postuler aux concours ouvrant à une formation doctorale au

niveau des écoles ou au niveau des universités.

L’étudiant qui éprouve des difficultés pour suivre la
formation dispensée à l’école peut demander une réorientation

vers un établissement universitaire autre que l’école.

Bulletin N°: 01

2. Du statut d’école préparatoire

au statut d’école supérieure

3. Organisation et

fonctionnement de l’école

4. Système pédagogique de l’école

E
S

S
G

 A
n

n
ab

a

5. Animation scientifique
E

S
S

G
 A

n
n

ab
a

6. Relations Ecole-Environnement

socio-économique

E
S

S
G

 A
n

n
ab

a

7. Evaluation externe en assurance

qualité

Sensibilisation des étudiants aux activités de

l’environnement de l’école

