

Projet : « Éducation et Formation pour l’Employabilité »
Activité : « Éducation Secondaire »

Sous-composante : « Système d’Information - MASSAR »

Février 2019

Développement des capacités, formation et conduite de

changement des utilisateurs et personnels en charge du

SI-MASSAR.

Lot 1. Acquisition des prestations de services pour

élaborer les plans de formation, de communication et

de sensibilisation à l’utilisation du SI-MASSAR, ainsi

que la réalisation des actions planifiées.

Lot 2. Acquisition des prestations de formation et de

développement des compétences des équipes

informatiques en charge du SI-MASSAR.

Termes de Référence

Marché N° : DP/QCBS/MCA-M/ES-21/Compact-PP-03

2

Table de matières

1. Cadre général. .. 5

1.1. Contexte 5

1.2. Contenu et objectifs de la sous-composante «Système d'Information MASSAR».6

1.3. Objectif de la mission. 6

2. Rôles et responsabilités des intervenants. .. 7

3. Exigences des prestations. ... 7

4. Lotissement de la mission.. 8

5. Description du lot 1. Acquisition des prestations de services pour élaborer les plans de formation,

de communication et de sensibilisation à l’utilisation du SI-MASSAR, ainsi que la réalisation des

actions planifiées. .. 8

5.1. Objectifs et consistance du lot 1. 8

5.2. Périmètre du lot 1. 9

5.3. Démarche d’exécution, déroulement, délai, suivi et livrables du lot 1. 9

5.3.1. Démarche d’exécution et déroulement du lot 1. 9

5.3.1.1.Démarche d’exécution et déroulement de la phase 1. 9

5.3.1.2.Démarche d’exécution et déroulement de la phase 2. 10

5.3.2.Livrables du lot 1. 11

5.3.3.Estimation du niveau d’effort pour le Lot 1. 11

5.3.4.Délais de réalisation du lot 1. 12

6. Description du lot 2. Acquisition des prestations de formation et de développement des

compétences des équipes informatiques en charge du SI-MASSAR. ... 12

6.1. Objectifs et consistance du lot 2. 12

6.2. Consistance du lot 2. 13

6.2.1. Consistance du thème 1. « Gestion des projets informatiques selon le référentiel

PMBOK ». 13

6.2.2. Consistance du thème 2. « Gestion des services informatiques selon le référentiel

ITIL ». 14

6.2.3. Consistance du thème 3. « Architecture de l’entreprise selon le référentiel

TOGAF ». 16

6.2.4. Consistance du thème 4. « Audit des systèmes d’information selon le référentiel

COBIT ». 18

6.2.5. Consistance du thème 5. «Audit de la sécurité des systèmes d’information selon le

référentiel ISO 27001». 19

6.2.6. Consistance du thème 6. « La méthode Agile Scrum ». 22

6.2.7. Consistance du thème 7. « La méthodologie DevOps ». 23

6.2.8. Consistance du thème 8. « La conduite de changement ». 25

6.3. Démarche d’exécution, déroulement, délai et livrables du lot 2. 26

6.3.1. Démarche pédagogique pour l’exécution du lot 2. 26

6.3.2. Modalités pratiques de la réalisation des formations. 26

6.3.3. Les livrables du lot 2. 27

3

6.3.4. Estimation du niveau d’effort du lot 2. 27

6.3.5. Délais de réalisation du lot 2. 28

7. Profils demandés. .. 28

7.1. Profils demandés pour le lot 1. 29

7.2. Profils demandés pour le lot 2. 29

8. Démarche qualité. .. 31

8.1. Assurance qualité 31

8.2. Caractéristiques des livrables. 31

8.3. Transfert de compétence. 32

9. Engagement du maitre d’ouvrage. ... 32

10. Autres obligations du prestataire. .. 32

11. Droits relatifs aux données. ... 33

12. Droit de reproduction des résultats de la mission et droit de propriété intellectuelle. 33

13. Gestion documentaire. ... 33

14. Engagement du prestataire sur la sécurité SI. .. 33

15. Modalités de paiement. .. 34

15.1. Modalités de paiement du lot 1. 34

15.2. Modalités de paiement du lot 2. 35

16. Bordereau des prix – détail estimatif. .. 37

16.1. Bordereau des prix – détail estimatif du lot 1. 37

16.2.Bordereau des prix – détail estimatif du lot 2. 38

17.Annexe 1. Liste des établissements scolaires sélectionnés au niveau des trois régions

bénéficiaires du projet. .. 39

4

Liste des abréviations

A.T : Assistance Technique.

ADM : Architecture Development Method.

CMS : Configuration Management System.

COBIT : Control Objectives for Business & Related Technology.

DAR : Decision Analysis and Resolution.

DEN : Département de l’Éducation Nationale.

DevOps : Développement logiciel (Dev) et administration des infrastructures
informatiques (Ops).

DSI : Direction du Système d’Information.

GIS : Genre et Inclusion Sociale.

ITIL : Information Technology Infrastructure Library.

ITSM : Information Technology Service Management.

MCA-Morocco : Millennium Challenge Account Morocco.

MCC : Millennium Challenge Corporation.

MENFPESRS : Ministère de l’Éducation Nationale, de la Formation
Professionnelle, de l’Enseignement Supérieur et de la Recherche
Scientifique.

MO : Maître d’Ouvrage.

OLA : Operational Level Agreement.

PAGIS : Plan d’Action Genre et Inclusion Sociale.

PAM : Process Assessment Model.

PAQ : Plan Assurance Qualité.

PMBOK : Guide to the Project Management Body of Knowledge.

PMO : Project Management Office.

PMP : Project Management Professional.

POC : Proof Of Concept.

PRM : Process Reference Model.

PV : Procès-Verbal.

RACI : Responsible, Accountable, Consulted, Informed.

RFI : Request For Information.

ROI : Return On Investment.

SI : Système d’Information.

SKMS : Service Knowledge Management System.

SLA : Service Level Agreement.

SLM : Service-Level Management

TDR : Termes de Référence.

TOGAF : The Open Group Architecture Framework.

5

1. Cadre général.

1.1. Contexte

Le gouvernement du Royaume du Maroc a conclu, le 30 novembre 2015, un
deuxième programme de coopération (Compact II) avec le gouvernement des
Etats-Unis d’Amérique, représenté par Millenium Challenge Corporation (MCC)
et ce, dans l’objectif de rehausser la qualité du capital humain et d’améliorer la
productivité du foncier.

Le budget alloué par MCC à ce programme de coopération s’élève à 450 millions
de dollars, auquel s’ajoute une contribution du gouvernement marocain d’une
valeur équivalente à 15% au moins de l’apport américain.

Le montant global financera, sur une période de cinq ans, deux projets, à savoir :

▪ Projet 1 : « Éducation et formation pour l’employabilité »

Ce projet vise la promotion de l’employabilité des jeunes à travers
l’amélioration de la qualité, de la pertinence et de l’accès équitable à
l’éducation secondaire et à la formation professionnelle et ce, afin de mieux
répondre aux besoins du secteur privé.

▪ Projet 2 : « Productivité du foncier »

Ce projet vise à accroître la productivité du foncier et de l’investissement
privé.

Dotée d’un budget de 112,6 M USD, l’activité « Éducation Secondaire » est l’une
des trois activités du projet « Éducation et Formation pour l’Employabilité » qui
s’inscrit dans le cadre du programme du Compact II. Cette activité est conçue
principalement afin d’accroître l’employabilité des jeunes marocains en
améliorant la qualité et la pertinence des apprentissages ainsi que l’équité
d’accès à l’enseignement secondaire (collégial et qualifiant). Elle est composée
de trois sous activités :

▪ Mise en place d’un « Modèle Intégré d’Amélioration des Établissements de
l’Enseignement Secondaire (MIAES) » (97,9 M USD) : qui met l’accent en
particulier sur le projet d’établissement intégré (PEI) ; la contractualisation
des performances ; l’appui intégré en matière de gestion, pédagogie et
infrastructures et le renforcement des capacités tout en veillant au respect
de l’approche participative et de l’approche genre et inclusion sociale (GIS) ;

▪ Renforcement du système d’information Massar et de l’évaluation des
acquis des élèves (7,6 M USD) ;

▪ Développement d’une nouvelle approche d’entretien et de maintenance
des infrastructures et des équipements scolaires (7,1 M USD).

Les actions d’appui prévues dans le cadre de l’activité Éducation secondaire, en
particulier la composante MIAES, seront déployées dans près de 100 collèges et
lycées, répartis sur trois régions du Royaume Tanger-Tétouan-Al Hoceima, Fès-
Meknès et Marrakech-Safi.

L’Agence Millenium Challenge Account-Morocco (MCA-Morocco) est un

6

établissement public doté de la personnalité morale et de l’autonomie
financière. Créée en septembre 2016, l’Agence est chargée de la mise en œuvre
du Compact II.

L’Agence MCA-Morocco est administrée par un Conseil d’orientation
stratégique, présidé par le Chef du gouvernement et assisté d’un comité de
gestion dans la supervision de l’exécution du Compact II.

1.2. Contenu et objectifs de la sous-composante «Système d'Information
MASSAR».

Le système d’information MASSAR, tel qu’il a été développé par le MENFPESRS
depuis près de 3-4 ans, permet l’automatisation de la gestion de la scolarité pour
permettre aux acteurs des différents paliers du système éducatif (central,
régional, provincial et local) d’assurer la gestion administrative et scolaire du
dispositif éducatif. Il est caractérisé par une architecture évolutive (Web Based)
avec une base de données centrale.

La sous-composante « SI-MASSAR » de l’activité Éducation Secondaire est
conçue, de manière globale, dans la perspective d’appuyer le MENFPESRS à faire
évoluer ce système d’information pour qu’il soit réellement intégré et mieux
déployé sur les différents paliers (central, régional, provincial et local) et ce, pour
une gestion efficace de l’éducation. Cette sous-composante vise également à
optimiser et à améliorer le système, sur le plan fonctionnel, technique et de
gouvernance, pour qu’il puisse accompagner la mise en œuvre des autres
composantes et sous-composantes de l’activité éducation secondaire.

Afin de définir de manière détaillée, et concertée avec le ministère concerné, le
contenu de la sous-composante, MCA-Morocco a signé un contrat d’assistance
technique avec un consultant individuel le 23 novembre 2016. Ladite assistance
technique consiste à identifier les besoins d’amélioration et d’évolution du
système et à proposer, par conséquent, un design et un budget détaillés ainsi
qu’un plan quinquennal pour la mise en œuvre de cette sous-composante.

La sous-composante « SI-MASSAR » est conçue dans la perspective de mettre en
place un système d’information intégré pour une gestion efficace de l’éducation,
en formulant des propositions stratégiques pour l’optimisation et
l’élargissement du périmètre du système d’information MASSAR.

1.3. Objectif de la mission.

Pour répondre d’une manière assez adéquate aux besoins d’amélioration et
d’optimisation du système d’information MASSAR exprimés par les acteurs clés,
notamment la Direction du Système d’Information (DSI), une panoplie de
solutions stratégiques au niveau du design cité ci-haut ont été proposées.

Parmi les actions d’appui, il est à noter celle relative au développement des
capacités, à la formation et à la conduite de changement des utilisateurs et
personnels en charge du SI-MASSAR. Cette action d’appui consiste à :

▪ Acquérir les prestations de services pour élaborer les plans de formation, de
communication et de sensibilisation à l’utilisation du SI-MASSAR, ainsi que la
réalisation des actions planifiées.

7

▪ Acquérir les prestations de formation et de développement des
compétences des équipes informatiques en charge du SI-MASSAR.

2. Rôles et responsabilités des intervenants.

Dans le cadre de ce contrat, le prestataire interagit principalement avec les
intervenants clés suivants :

▪ Agence MCA-MOROCCO

L’Agence MCA-Morocco, maître d’ouvrage (MO), est l’entité qui prendra en

charge la gestion de cette assistance technique (A.T) en termes de signature,

d’exécution et de suivi et de paiement.

▪ Ministère de l’Éducation Nationale, de la Formation Professionnelle, de
l’Enseignement Supérieur et de la Recherche Scientifique (MENFPESRS).

Le MENFPESRS représenté par la direction du système d’information (DSI),

est l’entité responsable de l’intégrité, la fiabilité et la sécurité du système

d’information MASSAR. Il assure les activités du suivi technique de

l’exécution de la mission d’assistance technique, objet de ce contrat.

La DSI est garante de la réalisation de cette assistance conformément aux

exigences techniques requises, et certifiera le service fait de l’ensemble des

prestations réalisées.

La DSI, en étroite collaboration avec MCA-Morocco, mettra en place les

structures de gouvernance et les procédures à même de garantir la réussite de

cette mission d’assistance technique.

▪ Millenium Challenge Corporation (MCC).

MCC est l’organisme de financement pour le projet (bailleur de fonds). MCC

a un droit de regard sur l’ensemble du processus depuis l’établissement des

TDR jusqu’à leur mise en œuvre dans le cadre de ce contrat.

3. Exigences des prestations.

Il est à noter que tout au long de cette mission, le Titulaire doit tenir compte de
la dimension Genre et Inclusion Sociale (GIS) en se référant au Plan d’Action
Genre et Inclusion Sociale (PAGIS) de MCA-Morocco, à la politique genre et aux
directives opérationnelles genre de MCC (1).

Le Consultant s’attache notamment au renforcement des capacités pour la
collecte et l’utilisation des données désagrégées selon le genre et l’origine
sociale ainsi qu’au développement d’évaluation et d’analyse fondées également
sur le genre et l’origine sociale. Le consultant s’engage à collaborer avec l’équipe
Suivi et Évaluation (S&E) de MCA-Morocco et à tenir compte du Plan S&E de
MCA-Morocco afin d’identifier des complémentarités avec les projets SI.

Le consultant s’engage également à collaborer avec le cabinet qui mène
l’évaluation indépendante de l’activité « Éducation Secondaire ».

1 https://assets.mcc.gov/content/uploads/2017/05/guidance-2011001054001-genderintegration.pdf

https://assets.mcc.gov/content/uploads/2017/05/guidance-2011001054001-genderintegration.pdf

8

4. Lotissement de la mission.

La présente mission est organisée en 2 lots :

▪ Lot 1. Acquisition des prestations de services pour élaborer les plans de
formation, de communication et de sensibilisation à l’utilisation du SI-
MASSAR, ainsi que la réalisation des actions planifiées, pour une durée
maximale de 30 mois ;

▪ Lot 2. Acquisition des prestations de formation et de développement des
compétences des équipes informatiques en charge du SI-MASSAR, pour une
durée maximale de 18 mois.

Les soumissionnaires peuvent répondre à un ou aux deux lots.

5. Description du lot 1. Acquisition des
prestations de services pour élaborer les
plans de formation, de communication et de
sensibilisation à l’utilisation du SI-MASSAR,
ainsi que la réalisation des actions
planifiées.

5.1. Objectifs et consistance du lot 1.

Les objectifs de ce lot 1 consistent d’une part à élaborer les plans de formation
et de conduite de changement des établissements scolaires, et d’autre part à
réaliser les actions annuelles de formations et de conduite de changement telles
qu’elles ont été définies.

Les établissements scolaires concernés par ces actions sont les 90
établissements pilotes retenus par le programme « Education secondaire ». La
liste des établissements est donnée en annexe.

Le projet consiste à :

▪ Evaluer les besoins en formation à l’utilisation et à l’exploitation du SI-
MASSAR par les utilisateurs des établissements scolaires, des DP et de
l’AREF, et à élaborer un plan annuel de formation ;

▪ Mobiliser les exigences logistiques nécessaires, organiser et réaliser les
actions de formations des utilisateurs de MASSAR au niveau des
établissements scolaires (directeurs des établissements, surveillants
généraux, intendants, enseignants…) à l’utilisation et à la bonne
exploitation des possibilités offertes par le SI-MASSAR ;

▪ Assurer le suivi de la réalisation du plan de formation, évaluer les actions
de formation réalisées et élaborer le bilan des formations ;

9

▪ Evaluer les besoins en conduite de changement nécessaire à mener auprès
des établissements scolaires, des DP et de l’AREF, et élaborer un plan
annuel de conduite de changement ;

▪ Définir et mettre en place les structures de pilotage du plan de
transformation régional en coordination étroite avec la composante
MIAES ;

▪ Concevoir les outils, reporting, indicateurs et tableaux de bord exigés pour
piloter la transformation ;

▪ Organiser et réaliser les actions de conduite de changement, des
opérations de sensibilisation et de communication auprès des acteurs des
établissements scolaires : Directeurs des établissements, surveillants
généraux, intendants, enseignants, élèves et parents d’élèves…) pour
promouvoir l’utilisation de MASSAR ;

▪ Assurer le suivi de la réalisation du plan de conduite de changement.
Evaluer les actions réalisées et élaborer le bilan d’impact.

5.2. Périmètre du lot 1.

Les activités du lot 1 concernent les trois AREF pilotes : Tanger-Tétouan-Al
Hoceima, Fès-Meknès et Marrakech-Safi et 90 collèges et lycées pilotes réparties
dans ces AREF. La liste de ces établissements est donnée en annexe.

5.3. Démarche d’exécution, déroulement, délai, suivi et livrables du lot 1.

5.3.1. Démarche d’exécution et déroulement du lot 1.

La réalisation des prestations de ce lot 1 se déroulera en 2 phases :

▪ Phase 1. Elaboration des plans de formation et conduite de changement.
▪ Phase 2. Actions annuelles des formations et de la conduite de changement.

La démarche d’exécution et le déroulement de chaque phase sont détaillés ci-
après. Le prestataire doit développer la méthodologie qu’il propose, mais il doit
obligatoirement respecter les prestations minimales précisées ci-après.

Les notes méthodologiques ainsi que les livrables du prestataire doivent
également indiquer comment la dimension GIS sera prise en compte dans les
prestations fournies.

5.3.1.1. Démarche d’exécution et déroulement de la phase 1.

Les prestations attendues pour élaborer les plans annuels de formation sont :

▪ Définir les différentes catégories de bénéficiaires des formations et de
conduite de changement nécessaire : directeurs des établissements, équipe
administrative de l’établissement, DP et AREF, enseignants… ainsi que leurs
effectifs ;

▪ Evaluer les besoins en formation à l’utilisation et l’exploitation du SI-MASSAR
de chaque catégorie définie ;

▪ Elaborer les contenus des formations à dispenser ;
▪ Elaborer les supports des cours et les outils pédagogiques nécessaires pour

la réalisation des formations de chaque catégorie ;
▪ Préparer les plateformes techniques nécessaires pour dérouler la formation ;

10

▪ Planifier le déroulement des formations et formaliser les plans annuels de
formation.

Les prestations attendues pour élaborer les plans de conduite de changement
sont :

▪ Evaluer les besoins en conduite de changement nécessaire à mener auprès
de chaque catégorie préalablement définie ;

▪ Définir les actions de communication et de sensibilisation nécessaires à
mener pour assurer la bonne exploitation du SI-MASSAR et accompagner le
changement induit par ce système structurant ;

▪ Définir le contenu et les supports de communication et de sensibilisation
nécessaires pour réaliser ces actions (dépliants, affiches, etc.) ;

▪ Elaborer le plan de conduite de changement de chacune des trois régions
pilotes. Ce plan contiendra les plans annuels de formations ainsi que les
actions de communication et de sensibilisation ;

▪ Définir et mettre en place les structures de pilotage du plan de conduite de
changement régional en étroite coordination avec la composante MIAES ;

▪ Concevoir les outils, reporting, indicateurs et tableaux de bord exigés pour
piloter le changement ;

▪ Communiquer et diffuser ce plan de conduite de changement régional.

5.3.1.2. Démarche d’exécution et déroulement de la phase 2.

Les prestations attendues de la phase 2. « Réaliser les actions annuelles de
formations et de conduite de changement » consistent à :

▪ Mobiliser les exigences logistiques nécessaires pour la réalisation des
formations, des actions de communication et de conduite de changement
auprès des établissements, DP et AREF. Le prestataire retenu doit mobiliser
au minimum les moyens suivants :

Moyen logistique
Lieu de la prestation

E.S D.P A.R.E.F

Un vidéoprojecteur. 1 1 1

Un écran d’affichage. 1 1 1

Un ordinateur portable pour l’animateur afin de réaliser la formation en
étant équipé des applications nécessaires et de la connexion au réseau.

1 1 1

Ordinateurs portables pour les participants dotés de connexion au
réseau et des applications nécessaires pour la formation.

4 4 4

▪ Organiser et réaliser les formations de chaque catégorie au niveau des
établissements scolaires, DP et AREF telles qu’elles ont été définies
préalablement ;

▪ Réaliser les actions de communication et de sensibilisation auprès des
établissements désignés ;

▪ Assurer le suivi de la réalisation du plan de conduite de changement défini,
évaluer les actions de formation réalisées, élaborer le bilan des formations et
évaluer les actions de communication et de sensibilisation réalisées.

11

5.3.2. Livrables du lot 1.

Les livrables des phases du lot 1 sont :

▪ Le Plan Assurance Qualité du lot 1, à remettre au plus tard 15 jours après la
réception de l’ordre de service de démarrage de la prestation.

▪ Livrables de la phase 1. Elaboration des plans de formation et conduite de
changement.

Les livrables de la phase 1 sont à remettre au plus tard à la fin du délai de la
phase 1, conformément au PAQ et le calendrier convenu de commun accord
avec la DSI et MCA-Morocco :

✓ Plan des formations de la première année ;
✓ Plan de conduite de changement des établissements scolaires de

chacune des trois régions pilotes, relatif à la première année ;
✓ Les supports des cours et les outils pédagogiques nécessaires.

▪ Livrables de la phase 2. Actions annuelles de formations et de conduite de
changement.

Les livrables de la phase 2 sont :

✓ Bilans des formations réalisées. Un bilan est exigé à la fin de chaque
trimestre ;

✓ Bilan annuel des formations réalisées. Un bilan est exigé à la fin de
chaque année ;

✓ Bilans des actions de conduite de changement réalisées. Un bilan est
exigé à la fin de chaque trimestre ;

✓ Bilan annuel des actions de conduite de changement réalisées. Un bilan
est exigé à la fin de chaque année ;

✓ Le plan de formation de la deuxième année, exigé à la fin du premier
trimestre de la deuxième année ;

✓ Plan de conduite de changement des établissements scolaires de
chacune des trois régions pilotes, relatif à la deuxième année, exigé à la
fin du premier trimestre de la deuxième année ;

✓ Les supports des cours et les outils pédagogiques revus et actualisés,
exigés à la fin du premier trimestre de la deuxième année.

Le délai de validation des livrables est de 10 jours ouvrables, à partir de la date
de remise de leurs premières versions. Le Titulaire devrait répondre également
dans un délai de 5 jours ouvrables à toutes les remarques formulées, avant la
remise de la version finale des livrables.

5.3.3. Estimation du niveau d’effort pour le Lot 1.

L’estimation du niveau d’effort golobal pour le lot 1, incluant et la période de
base et les deux périodes optionnelles, est de 300 Homme/jour, détaillés
comme suit :

12

Phase Prestations

Estimation du

niveau d’effort en

HJ

1
Assistance technique pour l’élaboration des plans de

formation et de plan de conduite de changement.
100

2 (1ère année)
Réalisation des actions annuelles (année 1) de formations et

de conduite de changement
100

2 (2ième année)
Réalisation des actions annuelles (année 2) de formations et

de conduite de changement
100

5.3.4. Délais de réalisation du lot 1.

La réalisation de ce lot 1 se fera en trois périodes, une période de base et deux
périodes optionnelles.

La période de base est de six (6) mois, elle correspond au délai de réalisation de
la phase 1.

Les tâches objet de la phase 2 seront réalisées en 2 (deux) périodes
optionnelles, chacune d’une durée de douze (12) mois.

À la discrétion de MCA-Morocco, et sous réserve d’une réelle satisfaction du
travail réalisé et de la disponibilité des fonds, il sera annoncé au cabinet titulaire
du lot 1 trois (3) mois avant la fin de la période, par un ordre de service, la
poursuite de l’exécution de ce contrat pour la période optionnelle qui suit.

6. Description du lot 2. Acquisition des
prestations de formation et de
développement des compétences des
équipes informatiques en charge du SI-
MASSAR.

6.1. Objectifs et consistance du lot 2.

Le lot 2. Acquisition des prestations de formation et de développement des
compétences des équipes informatiques en charge du SI-MASSAR consiste
à assurer des formations permettant le développement des compétences de ces
équipes informatiques et à les préparer davantage pour améliorer l’évolution et
la gestion de ce système d’information.

Les thèmes identifiés sont :

▪ Thème 1. La gestion des projets informatiques selon le référentiel PMBOK
;

▪ Thème 2. La gestion des services informatiques selon le référentiel ITIL ;
▪ Thème 3. L’architecture d’entreprise selon le référentiel TOGAF ;
▪ Thème 4. L’audit des systèmes d’information selon le référentiel COBIT ;

13

▪ Thème 5. L’audit de la sécurité des systèmes d’information selon le
référentiel ISO 27001 ;

▪ Thème 6. La méthode Agile Scrum ;
▪ Thème 7. La méthodologie DevOps ;
▪ Thème 8. La conduite de changement.

6.2. Consistance du lot 2.

La consistance détaillée des thèmes de la formation est détaillée ci-après.

6.2.1. Consistance du thème 1. « Gestion des projets informatiques selon le

référentiel PMBOK ».

L’objectif attendu de cette formation est de développer les capacités des
équipes informatiques du Ministère en charge du SI MASSAR à maîtriser les
projets et à les réussir en s’appuyant sur le référentiel PMBOK (Guide to the
Project Management Body of Knowledge).

Cette formation doit permettre au personnel de développer des savoir-faire et
des techniques pour l’organisation, la communication, le suivi des activités, le
contrôle qualité, la gestion des coûts et des risques… des projets du SI MASSAR.

Cette formation doit préparer le personnel du Ministère pour la certification
PMP. Le prestataire prendra en charge les frais de passage du test de la
certification pour le personnel désigné du Ministère (voir l’article 6.3.4).

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
éventuellement plus adapté au contexte du Ministère :

▪ Le cadre du management de projet :

✓ Programme, bureau des projets ;
✓ Phases et cycles de vie du projet ;
✓ Les parties prenantes du projet ;
✓ Les influences organisationnelles sur le management de projet ;
✓ Les processus de management de projet ;
✓ Les compétences du chef de projet ;
✓ Les groupes de processus : démarrage, planification, exécution,

surveillance, maîtrise et clôture ;
✓ Présentation des domaines de connaissances en management de

projet.

▪ Management de l'intégration du projet :

✓ Elaborer la charte du projet ;
✓ Elaborer le plan de management du projet ;
✓ Diriger et piloter l'exécution du projet ;
✓ Surveiller et maîtriser le travail du projet ;
✓ Mettre en œuvre la maîtrise intégrée des modifications ;
✓ Clore le projet ou la phase.

▪ Management du contenu du projet et des délais :

✓ Gestion du contenu ;

14

✓ Techniques : WBS et décomposition du projet en unités de travail
élémentaires ;

✓ Planification, définition et vérification. Contrôle des changements ;
✓ Définition, jalonnement et estimation de la durée des activités ;
✓ Elaboration et contrôle du planning.

▪ Management des coûts du projet

✓ Estimation des coûts ;
✓ Comment budgétiser ;
✓ Définir les modalités de contrôle des coûts.

▪ Management de la qualité du projet

✓ Planification de la qualité ;
✓ Plan Assurance Qualité ;
✓ Comment mettre en œuvre le contrôle Qualité ?

▪ Management et communication :

✓ Management des ressources humaines. Motivation, conflits.
Représentation de l'organisation (matrice RACI) ;

✓ Management des communications du projet. Le plan de
communication, diffusion de l'information, rapports d'avancement ;

✓ Management des parties prenantes.

▪ Management des risques et approvisionnements :

✓ Identification des risques projet : le registre des risques ; analyse
qualitative et quantitative ;

✓ Développement des stratégies de réponse aux risques, suivi et contrôle
des risques ;

✓ Planifier le management des approvisionnements ;
✓ Procéder aux approvisionnements (sélectionner les fournisseurs) et les

contrats (administration, clauses, clôture) ;
✓ Maîtriser et clore les approvisionnements.

▪ Management des parties prenantes :

✓ Identifier les parties prenantes ;
✓ Planifier et maîtriser le management des parties prenantes ;
✓ Gérer l'engagement des parties prenantes.

▪ Préparation au passage de la certification PMP :

✓ Code de déontologie et de conduite professionnelle ;
✓ Comment s'inscrire à l'examen ? Les prérequis. Dossier d'éligibilité ;
✓ Comment se préparer à l'examen ? Comment utiliser le kit de révision

?
✓ Le déroulement de l'examen, les types de questions ;
✓ Bibliographie, documentation et outils de révision et de préparation.

6.2.2. Consistance du thème 2. « Gestion des services informatiques selon le

référentiel ITIL ».

L’objectif attendu de cette formation est de développer les capacités des
équipes informatiques du Ministère en charge du SI MASSAR à maîtriser les
services informatiques et les améliorer au travers de processus organisés en

15

cycle de vie, de la définition de la stratégie à l'amélioration continue et d’autres
concepts définis dans le référentiel des bonnes pratiques ITIL.

Cette formation doit permettre au personnel de développer des savoir-faire et
techniques pour :

▪ Connaître les processus et le cycle de vie ITIL ;
▪ Utiliser les bonnes pratiques ITIL pour la gestion des services IT ;
▪ Appréhender l'importance de la gestion des changements et de

l'amélioration continue dans un projet ITIL ;
▪ Se préparer à la certification ITIL V3 Foundation.

Cette formation doit préparer le personnel du Ministère pour la certification ITIL
V3 Foundation. Le prestataire prendra en charge les frais de passage du test de
la certification du personnel désigné du Ministère (voir l’article 6.3.4).

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
éventuellement adapté au contexte du Ministère :

▪ Le référentiel ITIL et la pratique de la gestion des services :

✓ Présentation d'ITIL : ses origines, ses acteurs, et les raisons de son
succès ;

✓ La notion de bonne pratique ou meilleure pratique (Best Practices) : ses
atouts et ses limites d'utilisation ;

✓ Les objectifs principaux d'ITIL ;
✓ ITIL et la pratique de gestion des services : définir les parties prenantes

et la notion de service ;
✓ Qu'est-ce que l'approche processus ? L'inscription des processus dans

le cycle de vie en cinq phases d'ITIL ;
✓ Savoir utiliser le référentiel : structure des livres ITIL.

▪ Définir la stratégie des services :

✓ La gouvernance des systèmes d'information : tendre vers l'alignement
stratégique business-IT ;

✓ Définir les rôles et les responsabilités (modèle RACI). Développer les
compétences et les aptitudes ;

✓ Qu'est-ce que la valeur d'un service pour le client ? Quelles sont les
mesures possibles de la valeur ?

✓ Piloter la création de valeur par le portefeuille des services. Les critères
d'un Business Case efficace ;

✓ La gestion financière des services : coûts, valeur et ROI ;
✓ Gérer la relation business.

▪ Concevoir les services :

✓ Les quatre principes de la conception des services : Personnes (équipe),
Processus, Produits, Partenaires ;

✓ Les cinq aspects de la conception des services ;
✓ La gestion et la mesure des niveaux de service. Différences entre SLM,

SLA et OLA. Le plan d'amélioration des services ;

16

✓ Définir le catalogue des services. Lien entre catalogue et portefeuille
des services ;

✓ La politique de la sécurité des informations ;
✓ L'externalisation et la gestion des fournisseurs ;
✓ La qualité des services au travers de la disponibilité, la sécurité, la

capacité et la continuité des services.

▪ Développer les services et gérer le changement :

✓ La place centrale de la gestion des changements dans le cycle de vie
ITIL ;

✓ Les critères d'acceptation d'un changement ;
✓ La gestion des changements et la gestion des mises en production : lien

et différences ;
✓ La gestion des configurations au travers du CMS (Configuration

Management System) ;
✓ La capitalisation et la gestion de la connaissance au travers du SKMS

(Service Knowledge Management System).

▪ Exploiter les services :

✓ Les quatre fonctions définies dans ITIL. Différences entre processus et
fonction ;

✓ L'organisation du Service Desk ;
✓ La gestion des incidents et la gestion des problèmes : lien et

différences ;
✓ Les bonnes pratiques de détection et de priorisation des incidents ;
✓ La gestion des événements. La gestion proactive des problèmes ;
✓ La gestion des accès et l'exécution des requêtes utilisateurs.

▪ Améliorer continuellement les services :

✓ Le modèle PDCA dans l'amélioration continue des services ;
✓ L'importance de la mesure dans l'amélioration continue. Les différentes

métriques ;
✓ Définir les indicateurs clés de performance à partir des facteurs

critiques de succès ;
✓ Le processus d'amélioration continue ;
✓ L'amélioration continue tout au long du cycle de vie d'ITIL.

▪ Utilisation d'ITIL et plan de mise en œuvre.

✓ Retours d'expérience sur la mise en œuvre des bonnes pratiques et des
processus ITIL ;

✓ La définition du processus à l'implémentation du workflow dans un
outil ITSM ;

✓ La place des outils et des technologies dans la mise en œuvre d'ITIL ;
✓ L'importance de la conduite du changement dans un projet ITIL.

▪ Préparation à la certification et l’autoévaluation.

6.2.3. Consistance du thème 3. « Architecture de l’entreprise selon le référentiel

TOGAF ».

L’objectif attendu de cette formation est de développer les capacités des
équipes informatiques du Ministère en charge du SI MASSAR à faire face à la

17

complexité croissante des systèmes d’information, à la nécessité de mieux
orienter le système d’information MASSAR vers les besoins des métiers «
alignement stratégique », et à bien appréhender les différents niveaux d'une
architecture d'entreprise.

Cette formation doit permettre au personnel de développer des savoir-faire, des
techniques et la méthodologie de mise en place et d'administration
d'architectures informatiques d'entreprise. La formation s’appuiera sur le
référentiel TOGAF qui est un standard industriel et un ensemble de bonnes
pratiques managériales pour bien gérer une architecture d’entreprise.

Cette formation doit préparer le personnel du Ministère pour la certification
TOGAF. Le prestataire prendra en charge les frais de passage du test de la
certification pour le personnel désigné du Ministère (voir l’article 6.3.4).

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
éventuellement adapté au contexte du Ministère :

▪ Introduction à TOGAF :

✓ Pourquoi une architecture d'entreprise ?
✓ Les types d'architectures ;
✓ Pourquoi un cadre de référence ?
✓ Présentation de l'OPEN GROUP ;
✓ Vue d'ensemble des composants de TOGAF.

▪ L'ADM (Architecture Development Method) :

✓ Phase A - Vision de l'architecture ;
✓ Phase B - Architecture Business ;
✓ Phase C - Architecture des Systèmes d'Information ;
✓ Phase D - Architecture technologique ;
✓ Phase E - Opportunités et solutions ;
✓ Phase F - Planning de migration ;
✓ Phase H - Gestion du changement d'architecture.

▪ L'ADM : techniques et recommandations

✓ Approche itérative. Les cycles d'itération ;
✓ Les facteurs influençant l'utilisation d'une démarche par itération. Les

différents styles d'architectures ;
✓ Mise en application de l'ADM à différents niveaux de l'entreprise. Les

différents domaines d'engagement.

▪ Cadre de contenu d'architecture et méta-modèle :

✓ Méta-modèle. Cœur et extensions ;
✓ Mapping entre cadre de référence et phases de l'ADM ;
✓ Typologie des artefacts. Livrables. Building Blocks. Patterns

d'architecture.

▪ Le Continuum d'entreprise.

✓ Structuration du Continuum d'entreprise. Le Continuum d'entreprise et
la réutilisation d'architecture ;

18

✓ Utilisation du Continuum d'entreprise dans l'ADM ;
✓ Le référentiel d'architecture. Outils de développement.

▪ Les modèles de référence de TOGAF :

✓ Le socle d'architecture TOGAF. Le modèle de référence technique
(TRM) ;

✓ Taxonomie. Adaptation du TRM ;
✓ Composants du modèle de référence d'infrastructure d'informations

intégrées (III-RM) ;
✓ Vue détaillée de l'III-RM.

▪ Cadre de capacité d'architecture :

✓ Le comité d'architecture. Conformité de l'architecture. Contrats
d'architecture ;

✓ Gouvernance de l'architecture. Modèle de capacité d'architecture et
maturité. Cadre de compétences en architecture.

▪ Préparation à la certification TOGAF et examen blanc.

6.2.4. Consistance du thème 4. « Audit des systèmes d’information selon le

référentiel COBIT ».

L’objectif attendu de cette formation est de développer les capacités des
équipes informatiques du Ministère en charge du SI MASSAR à maîtriser les
techniques d’audit et d’évaluation de leur système d’information, selon le
référentiel COBIT (Control Objectives for Business & Related Technology), dans
sa version 5.

La formation permettra au personnel concerné du Ministère de connaître
l'architecture du référentiel COBIT 5 et son modèle pour une gouvernance et
une gestion globale de l'entreprise. Elle leur permettra également de maîtriser
les concepts et attributs clés pour une évaluation de la capacité des processus
via le COBIT 5 PAM (Process Assessment Model).

Cette formation doit aussi préparer le personnel du Ministère pour la
certification COBIT. Le prestataire prendra en charge les frais de passage du test
de la certification pour le personnel désigné du Ministère (voir l’article 6.3.4).

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
adapté au contexte du Ministère :

▪ Les fonctions clés de COBIT :

✓ Les raisons du développement de COBIT ;
✓ L'historique et le contexte du développement du référentiel ;
✓ Les bénéfices résultant de l'utilisation de COBIT ;
✓ Le format et l'architecture produit de COBIT ;
✓ Autres référentiels : différences et complémentarités.

▪ Les 5 principes de COBIT :

✓ Principe 1 - Identifier les besoins ;
✓ Principe 2 - Couvrir l'entreprise dans son ensemble ;

19

✓ Principe 3 - Appliquer un référentiel unique intégré ;
✓ Principe 4 - Mettre en œuvre une approche holistique ;
✓ Principe 5 - Séparer gouvernance et gestion.

▪ Les 7 facilitateurs de COBIT :

✓ Facilitateur 1 - Principes, cadre de référence ;
✓ Facilitateur 2 – Processus ;
✓ Facilitateur 3 - Structures organisationnelles ;
✓ Facilitateur 4 - Culture, éthique et comportement ;
✓ Facilitateur 5 - L'information ;
✓ Facilitateur 6 - Services, infrastructure et applications ;
✓ Facilitateur 7 - Personnel, aptitudes et compétences ;
✓ Utilisation des objectifs en cascade pour la définition du périmètre des

processus.

▪ Introduction à l'implémentation de COBIT :

✓ L'approche du cycle de vie. Les interrelations entre les composants du
cycle de vie ;

✓ Les facteurs internes et externes de l'entreprise ;
✓ Les facteurs-clés de succès pour l'implémentation ;
✓ Les 7 phases du modèle du cycle de vie ;
✓ Les 7 caractéristiques d'aide au changement du cycle de vie ;
✓ Les relations entre facilitation du changement et amélioration

continue ;
✓ Créer l'étude de cas (Business Case) ;
✓ Différences entre COBIT 5 et 4.1.

▪ L'évaluation des processus avec COBIT (PAM) :

✓ En quoi consiste l'évaluation des processus ?
✓ Qu'est-ce que le programme d'évaluation de COBIT ?
✓ Les différences entre une évaluation d'aptitude et une évaluation de

maturité ;
✓ Les différences avec le modèle de maturité basé sur CMM inclus dans

COBIT 4.1 ;
✓ Vue d'ensemble du modèle d'aptitude et les évaluations de COBIT ;
✓ Le modèle de référence de processus (PRM : Process Reference

Model) ;
✓ Le modèle d'évaluation de processus (PAM : Process Assessment

Model) ;
✓ Le référentiel d'évaluation. Introduction aux différentes étapes de la

formation d'évaluateur.

▪ Préparation à la certification et examen blanc.

6.2.5. Consistance du thème 5. « Audit de la sécurité des systèmes d’information

selon le référentiel ISO 27001».

L’objectif attendu de cette formation est de développer les capacités des
équipes informatiques du Ministère en charge du SI MASSAR à maîtriser les
exigences et les bonnes pratiques à mettre en place pour que le Ministère puisse
cerner efficacement les risques liés à l'information tels qu’ils sont stipulés par la

20

norme internationale de maîtrise du risque ISO/CEI 27001.

Cette formation devra présenter l'ensemble des normes ISO traitant de la
sécurité du système d'information puis devra apporter les éléments nécessaires
pour mettre en place un système de management (SMSI) du risque de la sécurité
de l'information.

Cette formation doit préparer le personnel du Ministère pour la certification ISO
27001. Le prestataire prendra en charge les frais de passage du test de la
certification pour le personnel désigné du Ministère (voir l’article 6.3.4).

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
éventuellement adapté au contexte du Ministère :

▪ Rappels. Terminologie ISO 27000 et ISO Guide 73 :

✓ Définitions : menace, vulnérabilité et protection ;
✓ La notion de risque (potentialité, impact et gravité) ;
✓ La classification CAID (Confidentialité, Auditabilité, Intégrité et

Disponibilité) ;
✓ La gestion du risque (prévention, protection, report et externalisation) ;
✓ Analyse de la sinistralité. Tendances. Enjeux.
✓ Les réglementations SOX, PCI-DSS, COBIT. Pour qui ? Pourquoi ?

Interaction avec l'ISO ;
✓ Vers la gouvernance IT, les liens avec ITIL et l'ISO 20000 ;
✓ L'apport de l'ISO pour les cadres réglementaires ;
✓ L'alignement COBIT, ITIL et ISO 27002.

▪ Les normes ISO 2700x :

✓ Historique des normes de sécurité vues par l'ISO ;
✓ Les standards BS 7799, leurs apports à l'ISO ;
✓ Les normes actuelles (ISO 27001, 27002) ;
✓ Les normes complémentaires (ISO 27005, 27004, 27003...) ;
✓ La convergence avec les normes qualité 9001 et environnement 14001 ;
✓ L'apport des qualiticiens dans la sécurité.

▪ La norme ISO 27001 : 2013

✓ Définition d'un Système de Gestion de la Sécurité des Systèmes (ISMS) ;
✓ Objectifs à atteindre par votre SMSI ;
✓ L'approche "amélioration continue" comme principe fondateur, le

modèle PDCA (roue de Deming) ;
✓ La norme ISO 27001 intégrée à une démarche qualité type SMQ ;
✓ Détails des phases Plan-Do-Check-Act;
✓ De la spécification du périmètre SMSI au SoA (Statement of

Applicability) ;
✓ Les recommandations de l'ISO 27001 pour le management des risques ;
✓ L'importance de l'appréciation des risques. Choix d'une méthode type

ISO 27005 :2011 ;
✓ L'apport des méthodes EBIOS, MEHARI dans sa démarche

d'appréciation ;

21

✓ L'adoption de mesures de sécurité techniques et organisationnelles
efficientes ;

✓ Les audits internes obligatoires du SMSI. Construction d'un
programme ;

✓ L'amélioration SMSI. La mise en œuvre d'actions correctives et
préventives ;

✓ Les mesures et contre-mesures des actions correctives et préventives ;
✓ L'annexe A en lien avec la norme 27002.

▪ Les bonnes pratiques, référentiel ISO 27002 : 2013

✓ Objectifs de sécurité : Disponibilité, Intégrité et Confidentialité ;
✓ Structuration en domaines/chapitres (niveau 1), objectifs de contrôle

(niveau 2) et contrôles (niveau 3) ;
✓ Les nouvelles bonnes pratiques ISO 27002 : 2013, les mesures

supprimées de la norme ISO 27001 :2005. Les modifications ;
✓ La norme ISO 27002 : 2013 : les 14 domaines et 113 bonnes pratiques ;
✓ Exemples d'application du référentiel : les mesures de sécurité clés

indispensables.

▪ La mise en œuvre de la sécurité dans un projet SMSI :

✓ Des spécifications sécurité à la recette sécurité ;
✓ Comment respecter la PSSI et les exigences de sécurité du client/MOA

?
✓ De l'analyse de risques à la construction de la déclaration

d'applicabilité ;
✓ Les normes ISO 27003, 15408 comme aide à la mise en œuvre ;
✓ Intégration des mesures de sécurité au sein des développements

spécifiques ;
✓ Les règles à respecter pour l'externalisation ;
✓ Assurer un suivi du projet dans sa mise en œuvre puis sa mise en

exploitation ;
✓ Les rendez-vous "Sécurité" avant la recette ;
✓ Intégrer le cycle PDCA dans le cycle de vie du projet ;
✓ La recette du projet ; comment la réaliser : test d'intrusion et/ou audit

technique ?
✓ Préparer les indicateurs. L'amélioration continue ;
✓ Mettre en place un tableau de bord. Exemples ;
✓ L'apport de la norme 27004 ;
✓ La gestion des vulnérabilités dans un SMSI : scans réguliers, Patch

Management...

▪ Les audits de sécurité ISO 19011 :2011

✓ Processus continu et complet. Etapes, priorités ;
✓ Les catégories d'audits, organisationnel, technique...
✓ L'audit interne, externe, tierce partie et choisir son auditeur ;
✓ Le déroulement type ISO de l'audit et les étapes clés ;
✓ Les objectifs et la qualité d'un audit ;
✓ La démarche d'amélioration pour l'audit ;
✓ Les qualités des auditeurs et leur évaluation ;

22

✓ L'audit organisationnel : démarche et méthodes ;
✓ Apports comparés et les implications humaines.

▪ Les bonnes pratiques juridiques :

✓ La propriété intellectuelle des logiciels, la responsabilité civile
délictuelle et contractuelle ;

✓ La responsabilité pénale, les responsabilités des dirigeants, la
délégation de pouvoir, les sanctions. La loi 09-08 relative à la protection
des données à caractère personnel. La Directive Nationale de la
Sécurité des Systèmes d’Information. ;

✓ Conformité ISO et conformité juridique : le nouveau domaine 18 de la
norme ISO 27002 : 2013.

▪ La certification ISO de la sécurité du SI - La relation auditeur-audité :

✓ Intérêt de cette démarche, la recherche du "label" ;
✓ Les critères de choix du périmètre. Domaine d'application. Implication

des parties prenantes ;
✓ L'ISO : complément indispensable des cadres réglementaires et

standard (SOX, ITIL...) ;
✓ Les enjeux économiques escomptés ;
✓ Organismes certificateurs ;
✓ Démarche d'audit, étapes et charges de travail ;

✓ Norme ISO 27006 et obligations pour les certificateurs ;
✓ Coûts récurrents et non récurrents de la certification.

▪ Préparation à la certification et examen blanc.

6.2.6. Consistance du thème 6. « La méthode Agile Scrum ».

L’objectif attendu de cette formation « Méthode Agile Scrum » est de permettre
aux bénéficiaires de :

▪ Comprendre les rôles et artefacts de la méthode Scrum ;
▪ Clarifier une expression des besoins et définir une "valeur métier" ;
▪ Définir des User Stories et construire un Backlog produit réaliste ;
▪ S'améliorer dans la gestion au quotidien du sprint ;
▪ S'entraîner sur des mises en situation de planification agile ;
▪ Se doter d'outils et des bonnes pratiques pour mieux estimer les charges et

suivre l'avancement du projet en Scrum.

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
éventuellement adapté au contexte du Ministère (voir l’article 6.3.4):

▪ Rappels sur Scrum et l'Agilité :

✓ L'Agilité, une autre vision ;
✓ Rôles et artefacts. Réunions dites "cérémonies" ;
✓ Apports complémentaires (Lean, XP...).

▪ Les activités du Product Owner :

✓ Clarifier l'expression des besoins ;
✓ Planifier par la valeur métier ;

23

✓ Accepter ou rejeter le produit ;

Etude de cas
Analyse des activités du Product Owner.

▪ Expression des besoins :

✓ Elaborer une vision. Thèmes et rôles ;
✓ Qualité et calibrage d'une User Story ;
✓ Le degré de maturité d'une User Story (User Story "Ready") ;
✓ Backlog produit : défauts et "technical stories". Comment éviter que les

bugs s'accumulent ?
✓ Backlog trié en priorité. Spécifications émergentes. Automatiser les

tests d'acceptation.

▪ Organisation et collaboration dans un Sprint :

✓ Planification de l'itération. Contenu gelé et changement ;
✓ Bien préparer et animer le Scrum Meeting pour qu'il soit efficace.

Gestion de l'itération par Kanban ;
✓ Revue de l'auto-organisation et rôle du Scrum Master ;
✓ Développements alignés sur les technologies plutôt que sur les cas

d'utilisation : différence tâche-story ;
✓ Présence du représentant fonctionnel et démonstration en fin

d'itération. Rôle du Product Owner ;
✓ Améliorer la rétrospective et mieux exploiter les sprints debriefs.

▪ Planification agile :

✓ Les quatre niveaux (Roadmap, plan des versions...) ;
✓ Principes de base. Du triangle infernal au carré vertueux. Mettre en

œuvre un rythme viable pour tous ;
✓ Comment réagir si la priorisation des Users Stories ne prend pas en

compte les contraintes de développement ?

▪ Autres points avancés :

✓ Points d'effort versus H/J. Planning Poker et estimation par similitude.
Estimer les stories et features ;

✓ Outils pour expression de besoins, planification et management visuel ;
✓ Reporting: Burndown, Burnup Charts et autres indicateurs ;
✓ L'application ne passe pas les tests. Organisation pour corriger les bugs

(Stop the line) ;
✓ Les quatre règles de la conception simple. Test Driven Development.

6.2.7. Consistance du thème 7. « La méthodologie DevOps ».

Au fil des années, le monde de l’exploitation et du développement se sont
éloignés. D’abord, physiquement avec l’outsourcing ou les délocalisations, puis
philosophiquement, les développeurs s’étant orientés vers des méthodes agiles,
et les exploitants vers ITIL.

Ces 2 derniers mouvements les menant au même objectif (l’optimisation du
service délivré aux utilisateurs), mais avec des pratiques divergentes et parfois
même opposées.

DevOps, dont le nom provient de la contraction de "development" et

24

"operations", entend les rapprocher à nouveau en favorisant une meilleure
collaboration entre les développeurs et les exploitants. L’objectif attendu de
cette formation est de participer à l’introduction de la culture DevOps au sein
de la DSI du Ministère. Elle permettra notamment de :

▪ Comprendre l'utilité du cadre méthodologique de DevOps pour le Ministère
et pour ses entités informatiques ;

▪ Connaître les principes de DevOps ;
▪ Comprendre les relations avec les méthodes agiles, le Lean et l'ITSM ;
▪ Comprendre comment améliorer les flux de travail, la communication et les

boucles de feedback entre les équipes ;
▪ Connaître les facteurs critiques de succès et les indicateurs clés de

performance.

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
éventuellement adapté au contexte du Ministère (voir l’article 6.3.4) :

▪ Origines de DevOps :

✓ Contexte ;
✓ Réalité des entreprises ;
✓ Le mouvement DevOps ;

▪ DevOps – Présentation Générale :

✓ Définition ;
✓ Ce qui est DevOps...
✓ Ce que n’est pas DevOps...
✓ DevOps et la performance IT ;
✓ Les indicateurs de mesure de la performance IT ;
✓ DevOps et l’automatisation.

▪ DevOps et les autres référentiels :

✓ DevOps et l’Agilité ;
✓ DevOps et le Lean ;
✓ DevOps et lTIL ;

▪ La culture DevOps :

✓ Compétences ;
✓ Structures organisationnelles ;
✓ Rôles ;
✓ Collaboration et communication.

▪ Les pratiques DevOps :

✓ Intégration continue ;
✓ Livraison continue ;
✓ Déploiement continu ;
✓ VSM (Carte de flux de valeur) ;
✓ Kanban ;
✓ Théorie des contraintes ;
✓ Retours d’expérience ;

25

✓ La roue de Deming (PDCA) ;
✓ "Improvement Kata" ;
✓ Préparation à l’échec ;
✓ Amélioration des processus ITSM.

▪ DevOps et les outils :

✓ Les pratiques d’automatisation ;
✓ Préoccupations et catégories.

▪ Mise en place de la culture DevOps :

✓ Par où commencer...
✓ Les risques et les facteurs de succès.

6.2.8. Consistance du thème 8. « La conduite de changement ».

L’objectif attendu de la formation « Conduite de changement » est :

▪ Comprendre les comportements humains face au changement et les clés
pour aider les personnes à mieux l'accepter ;

▪ Savoir quels leviers utiliser pour aider son équipe à passer le changement plus
facilement ;

▪ Anticiper les risques liés à la conduite du changement.

Les principaux thèmes et les notions de ce lot sont présentés ci-après. Ils sont
extraits des catalogues des organismes offrant cette formation. Ils sont donnés
à titre indicatif, le prestataire est appelé à proposer un contenu plus détaillé et
éventuellement adapté au contexte du Ministère (voir l’article 6.3.4) :

▪ Analyser le contexte du projet de changement d'organisation :

✓ Identifier les décideurs ;
✓ Cerner la problématique à l'origine du projet de transformation ;
✓ Définir les contributions de chacun dans le projet ;
✓ Définir le rôle du manager comme garant du succès du projet.

▪ Comprendre les mécanismes à l'origine des comportements humains face au
changement :

✓ Identifier les étapes du changement et leur impact sur les
collaborateurs concernés ;

✓ Analyser les principales causes de résistance au changement ;
✓ Anticiper les impacts sur les comportements et la motivation.

▪ Utiliser les leviers d'action du manager :

✓ Aider les acteurs dans leur processus d'apprentissage :

- Stratégie d'objectifs ;
- Indicateurs.

✓ Communiquer à bon escient et utiliser les bons vecteurs :

- Faire visualiser le futur : les métaphores.

✓ Favoriser les échanges et les rendre facteurs de progrès :

- Construire son propre réseau et le faire vivre.

✓ Mettre en valeur les réussites et les progrès :

- La stratégie des petits pas ;

26

- Capitaliser les bonnes pratiques.

▪ Identifier les risques et les anticiper :

✓ Répertorier tous les facteurs de risque associés aux personnes
composant l'équipe ;

✓ Mettre en place des mesures préventives individuelles ou collectives
pour pallier ces risques.

6.3. Démarche d’exécution, déroulement, délai et livrables du lot 2.

6.3.1. Démarche pédagogique pour l’exécution du lot 2.

Le titulaire doit respecter les exigences suivantes :

▪ Etablir les prérequis et le niveau initial moyen des apprenants à travers un
questionnaire et/ou un entretien pour adapter la formation en vue de
garantir la réussite de la prestation compte tenu des objectifs qui lui sont
assignés ;

▪ Les fiches servies et l’évaluation qui en est faite seront communiquées au
Ministère préalablement au lancement de la formation ;

▪ Mettre à la disposition des participants une documentation la plus complète
possible, comptant notamment le plan de la formation, les cas à préparer, les
supports de cours ainsi que les ouvrages de références pour chaque module
de formation ;

▪ Concevoir des cas pratiques d'étude, adaptés au contexte de la formation.
Ces cas d’études seront préalablement soumis au Ministère pour validation ;

▪ Veiller à dispenser une formation adéquate conformément aux objectifs et
au contenu fixés tant au niveau théorique que pratique. Formation action
alternant des séances de formation théoriques et pratiques en utilisant des
méthodes actives et participatives, et en ayant recours à des études de cas ;

▪ Exécuter le programme de formation selon le calendrier arrêté de concert
avec le Ministère ;

▪ Mobiliser pour la formation les animateurs présentés dans l’offre ;
▪ Suivre l’assiduité des participants pour chaque session de formation à l’aide

de feuilles de présence journalières à faire émarger par les bénéficiaires.

6.3.2. Modalités pratiques de la réalisation des formations.

Les formations se dérouleront dans les conditions suivantes :

▪ Lieux de la formation.

La formation se déroulera dans les locaux du prestataire à Rabat ;

Le prestataire prendra en charge les pauses café et les déjeuners des
participants ;

Le prestataire doit indiquer dans son offre le lieu et les moyens logistiques
qu’il compte mobiliser pour ces formations. ;

27

Les examens de certification doivent se dérouler soit dans les locaux du
Ministère, soit dans les centres de certification, situés à Rabat ou à
Casablanca.

▪ Durée de la formation.

La formation se déroulera durant les jours ouvrables, à raison de six (6)
heures minimums par jour, de 9 H à 17 H, sans compter la pause déjeunée et
la pause-café.

▪ Support de la formation.

Afin de répondre aux objectifs de la formation, le titulaire doit assurer une
complémentarité entre les aspects théoriques et pratiques. Pour chaque
thème, le titulaire doit prévoir des exemples, des exercices et des travaux
pratiques. L’ensemble de ces exemples et travaux pratiques doivent être
communiqués aux participants sous format électronique.

Le titulaire doit fournir un support de cours sous format papier et sous format
électronique exploitable à la fin de chaque module.

▪ Evaluation à chaud.

A la fin de chaque session de formation, chaque participant fera l’objet d’une
évaluation individuelle à chaud qui permettra de vérifier l’acquisition des
connaissances et le degré de réalisation des objectifs assignés à cette
formation. Cette évaluation fera l’objet d’une fiche individuelle d’évaluation.

▪ Attestations de formation.

A l’issu de chaque action de formation, des attestations (support papier
Bristol, 180 gr, format A4 avec pelliculage) de participation seront établies et
remises aux intéressés.

6.3.3. Les livrables du lot 2.

Les livrables du lot 2 sont :

▪ Le Plan Assurance Qualité du lot 2, à remettre au plus tard 15 jours après la
date de réception de l’ordre de service de démarrage de la prestation.

▪ A l’issu de la réalisation de chaque formation, les livrables suivants sont à
fournir :

✓ Supports des cours individuels et la documentation associée ;
✓ Attestations de participation à la formation ;
✓ Copie des justificatifs de paiement des droits de passage des examens

de certification ;
✓ Certificats de réussite le cas échéant ;
✓ Rapport bilan de la formation.

6.3.4. Estimation du niveau d’effort du lot 2.

Le nombre de jours pour chaque formation ainsi que le nombre de groupes (2)
sont définis ci-après. L’estimation du niveau d’effort est de 35 HJ pour les
formations, répartis comme suit :

Thème (ou lot) Nombre Nombre

(2) A noter que le nombre maximum de participant par groupe est de dix (10) personnes.

28

groupes jours par
groupe

Thème 1. Gestion de projets informatiques selon le référentiel PMBOK 1 5

Thème 2. Gestion des services informatiques selon le référentiel ITIL 2 3

Thème 3. Architecture d’entreprise selon le référentiel TOGAF 1 5

Thème 4. Audit des systèmes d’information selon le référentiel COBIT 1 5

Thème 5. Audit de la sécurité des systèmes d’information selon le référentiel
ISO 27001.

1 5

Thème 6. La méthode Agile Scrum. 1 3

Thème 7. La méthodologie DevOps. 1 3

Thème 8. La conduite de changement. 1 3

A noter que cette estimation d’effort comprend toutes les autres charges
nécessaires pour la préparation des supports de cours et la rédaction des
rapports bilans des formations.

Les effectifs des participants qui passeront les examens de certification sont :

6.3.5. Délais de réalisation du lot 2.

Le délai de réalisation du lot 2 est de 18 mois. Le calendrier précis de chaque
thème sera arrêté d’un commun accord avec MCA-Morocco en tant que maître
d’ouvrage et le Ministère en charge de l’Éducation Nationale en tant que
bénéficiaire.

7. Profils demandés.

Les profils des équipes demandées pour chaque lot sont décrits ci-après. La
constitution de l’équipe ne doit pas privilégier seulement les candidatures
masculines pour les profils techniques et/ou autres.

Durant la période de la prestation, le maître d’ouvrage pourra demander au
titulaire d'adjoindre, le cas échéant, en remplacement ou en complément, des
experts ayant les qualifications requises. Le prestataire s'engage à satisfaire ces

Thème (ou lot) Effectif

Thème 1. Gestion de projets informatiques selon le référentiel PMBOK 2

Thème 2. Gestion des services informatiques selon le référentiel ITIL 5

Thème 3. Architecture d’entreprise selon le référentiel TOGAF 2

Thème 4. Audit des systèmes d’information selon le référentiel COBIT 2

Thème 5. Audit de la sécurité des systèmes d’information selon le référentiel ISO
27001.

2

Thème 6. La méthode Agile Scrum. 2

Thème 7. La méthodologie DevOps. 2

Thème 8. La conduite de changement. 2

29

demandes dans les limites des charges et des coûts prévus au marché.

7.1. Profils demandés pour le lot 1.

Le prestataire doit présenter une équipe qui couvre toutes les compétences
nécessaires pour la réalisation des prestations objet de cet appel d’offres.

L’équipe minimale que doit proposer le soumissionnaire doit comporter :

❖ Personnel clé :
▪ Un (1) chef de projet, expert en formation et conduite de changement

(personnel clé), garant de la réussite du projet, responsable de
l’encadrement de toutes les activités programmées, et principal
interlocuteur du maître d’ouvrage. Il devra avoir conduit au moins cinq (5)
projets de consistance similaire à celui-ci.

Formation : bac + 5 minimum en communication ou gestion.

Expériences : minimum 10 ans d’expérience et ayant réalisé au moins 5
projets similaires.

Compétences : expert en formation, en conduite du changement et dans le
pilotage de projets similaires, et ayant une bonne maîtrise des techniques et
des outils de conduite de projets.

Langue : la maîtrise parfaite des langues arabe et française sont nécessaires.

▪ Un (1) consultant en communication et/ou conduite de changement
(personnel clé), ayant les qualifications suivantes :

Formation : Bac + 5 en communication ou gestion.

Expériences : Minimum 5 ans en tant que consultant en communication et/ou
en conduite de changement.

Langue : la maîtrise parfaite des langues arabe et française sont nécessaires.

❖ Personnel de support :
▪ Deux (2) formateurs minimum, ayant les qualifications suivantes :

Formation : Bac + 4 en informatique ou gestion.

Expériences : Minimum 5 ans en tant que formateur en informatique.

Langue : la maîtrise parfaite des langues arabe et française sont nécessaires.

7.2. Profils demandés pour le lot 2.

L’équipe minimale que doit proposer le soumissionnaire doit comporter :

❖ Personnel clé :
▪ Un (1) Formateur en gestion de projets selon le référentiel PMBOK

(personnel clé), ayant les qualifications suivantes :

✓ Formation : bac + 5 minimum en gestion des projets.
✓ Expériences : minimum 10 ans en tant que formateur en gestion de

projets.
✓ Compétences : Certifié PMP et agrée pour la préparation des

certifications.
✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

▪ Un (1) Formateur en gestion des services informatiques selon le
référentiel ITIL (personnel clé), ayant les qualifications suivantes :

30

✓ Formation : bac + 5 minimum en systèmes d’information.
✓ Expériences : minimum 10 ans en tant que formateur en gestion de

projets.
✓ Compétences : Certifié ITIL et agrée pour la préparation des

certifications ITIL.
✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

❖ Personnel de support :
▪ Un (1) Formateur en architecture d’entreprise selon le référentiel

TOGAF, ayant les qualifications suivantes :

✓ Formation : bac + 5 minimum en systèmes d’information.
✓ Expériences : minimum 10 ans en tant que formateur en architecture

d’entreprise.
✓ Compétences : Certifié TOGAF et agrée pour la préparation de cette

certification.
✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

▪ Un (1) Formateur en audit des systèmes d’information selon le
référentiel COBIT, ayant les qualifications suivantes :

✓ Formation : bac + 5 minimum en systèmes d’information.
✓ Expériences : minimum 10 ans en tant que formateur en audit des

systèmes d’information.
✓ Compétences : Certifié COBIT et agrée pour la préparation de cette

certification.
✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

▪ Un (1) Formateur en ISO 27001, ayant les qualifications suivantes :

✓ Formation : bac + 5 minimum en informatique.
✓ Expériences : minimum 5 ans en tant que formateur en ISO 27001.
✓ Compétences : Certifié ISO27001 et agrée pour la préparation de cette

certification.
✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

▪ Un (1) Formateur en méthodes Agile Scrum, ayant les qualifications
suivantes :

✓ Formation : bac + 5 minimum en systèmes d’information.
✓ Expériences : minimum 5 ans en tant que formateur aux méthodes

Agile Scrum.
✓ Compétences : Certifié Scrum Master.
✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

▪ Un (1) Formateur en méthodologie DEvOps, ayant les qualifications
suivantes :

✓ Formation : bac + 5 minimum en systèmes d’information.
✓ Expériences : minimum 5 ans en tant que formateur en DevOps.
✓ Compétences : Certifié en DevOps.
✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

▪ Un (1) Formateur en conduite de changement, ayant les qualifications
suivantes :

✓ Formation : bac + 5 minimum en systèmes d’information ou en gestion.

31

✓ Expériences : minimum 10 ans en tant que formateur en conduite de
changement.

✓ Compétences : Certifié en conduite de changement et agrée pour la
préparation de cette certification.

✓ Langue : la maîtrise parfaite de la langue française est nécessaire.

8. Démarche qualité.

A noter que les paragraphes suivants (8 à 14) s’appliquent aux deux lots.

8.1. Assurance qualité

Le prestataire doit respecter la méthodologie de travail et la démarche qualité
qu’il a proposée dans le PAQ qui précise ce qui suit :

▪ La définition de la composition, des rôles, des missions et des responsabilités
des comités de gouvernance du contrat ;

▪ Les actions détaillées à engager pour la réalisation des différents types de
présentations justifiant sa démarche à la base d’expériences maîtrisées et
testées ;

▪ Les équipes allouées pour la réalisation des différents types de présentations,
leurs profils de compétence et les missions qui leur seront attribuées ;

▪ Le partage des rôles entre l’équipe du Ministère et les équipes du prestataire
pour la réalisation des différents types de présentations ;

▪ Les modalités de surveillance du déroulement des prestations :

✓ Indicateurs de suivi ;
✓ Fréquence de la surveillance ;
✓ Rapports intermédiaires de progrès.

▪ Correction des éventuels problèmes identifiés ;

▪ Une note de compréhension et de vision de l’assistance technique
demandée ;

▪ Le cadre méthodologique de référence et les outils pour la réalisation des
prestations ;

▪ Le plan qualité adopté, certification possible (référentiel : ITIL, COBIT, ISO
27000…) et niveau de certification.

Le PAQ est un document de référence qui doit rester stable pendant le projet.
Toutefois, il n’est pas exclu d’y apporter des modifications dûment justifiées
lorsque celles-ci s’avèrent nécessaires pour le bon déroulement du projet.

Le prestataire doit élaborer un PAQ pour chaque lot.

8.2. Caractéristiques des livrables.

Le prestataire doit fournir :

32

▪ L’ensemble des produits réalisés (outils utilisés, scripts réalisés, logiciels ou
progiciels livrés, notes et rapports produits, etc.) à la fin de chaque année ou
à la fin du projet ;

▪ Les livrables doivent être remis sur clé USB (un exemplaire). Ils doivent être
modifiables pour les scripts, pour les applications réalisées et pour la
documentation produite (textes, tableaux, graphiques ou schémas) ;

▪ Les versions finales des notes, des rapports produits doivent être livrés en
format papier (4 exemplaires), imprimés en recto verso, texte noir et couleur,
photos et cartes en quadrichromie sur un support papier de bonne qualité.

Le prestataire doit remettre les documents afférents à la mission en langue
française. Les livrables deviennent propriété totale du commanditaire à leur
réception.

8.3. Transfert de compétence.

Compte tenu de l’importance et la criticité de cette mission de formation faisant
intervenir un prestataire externe, il est nécessaire de mettre en place un
dispositif de Transfert de compétence pour assurer l’autonomie du Ministère
vis-à-vis du Titulaire.

Le prestataire doit présenter dans son offre les modalités organisationnelles et
techniques ainsi que les procédures de travail pour la mise en place du dispositif
de transfert de compétences et doit démontrer l’efficacité d’un tel moyen.

Le transfert de compétences doit inclure tous les types d’assistance technique
proposé dans la Mission. Plus particulièrement, le prestataire doit assurer pour
la DSI le transfert de compétences nécessaires pour prendre en charge chaque
système déployé pour d’éventuelle maintenance ou évolution.

Ce transfert de compétences doit inclure aussi bien les phases d’étude et de
définition des systèmes, ainsi que leur implémentation, administration et
supervision. Il doit aussi inclure l’élaboration de la documentation technique et
les formations de l’équipe technique du Ministère.

9. Engagement du maitre d’ouvrage.

MCA-Morocco et la DSI fourniront la documentation disponible et faciliteront
tous les contacts avec les services concernés.

10. Autres obligations du prestataire.

Dans le cadre de l'exécution de la mission, le prestataire s'engage notamment à
:

▪ Fournir les ressources professionnelles nécessaires et les affecter aux
prestations prévues dans les délais contractuellement arrêtés ;

▪ Exécuter son travail dans les règles de l'art selon les normes et standards
professionnels les plus élevés ;

▪ Respecter les lois et règlements en vigueur au Maroc ;

33

▪ Fournir les outils et les documents méthodologiques liés à l'objet contractuel
et établir les procès-verbaux des réunions qui seront tenues au cours de
l'exécution de la mission ;

▪ Veiller de manière continue, durant toute la période de la mission, à assurer
toutes les modalités organisationnelles et techniques en vue d’impliquer les
équipes de la DSI dans la mise en œuvre des différentes prestations et de leur
assurer un transfert de compétences de bonne qualité ;

▪ Fournir à la DSI les codes sources des scripts et outils spécifiques réalisés.

Lors de l’exécution de la mission, le prestataire est chargé également de
préparer des journées d'information et de présentation de la prestation et de
ses résultats à l’intention des personnes concernées.

11. Droits relatifs aux données.

Tous documents originaux, qu'ils soient écrits ou lisibles par machine, y compris
les programmes, les bandes, les listes de programmes et autre documentation
de programmes qui devront être émis et préparés par le prestataire dans le
cadre de la mission, seront la propriété exclusive du Ministère.

12. Droit de reproduction des résultats de la
mission et droit de propriété intellectuelle.

Le Maître d’ouvrage se réserve également la totalité des droits de propriété
intellectuelle découlant des prestations fournies dans le cadre de la mission qui
découlera de la présente mission.

13. Gestion documentaire.

Le prestataire est responsable de la gestion de la documentation produite au
cours de l’exécution de la mission et signalé dans les différents articles suscités,
livrables des missions, rapports de suivi, PAQ…

14. Engagement du prestataire sur la sécurité SI.

Le prestataire du contrat, sauf consentement préalable donné par écrit par le
Maître d’Ouvrage, ne communiquera le contrat, ni aucune des spécifications ou
informations fournies par la DSI ou en son nom, à quiconque en dehors des
effectifs employés par le prestataire dans l’exécution du contrat. Les
informations seront transmises confidentiellement à ces personnes et seront
limitées à ce qui est nécessaire à ladite exécution.

Tout document, autre que le contrat lui-même, demeurera la propriété du
Ministère et tous ses exemplaires sont retournés au Ministère sur sa demande,
après exécution des obligations contractuelles.

Chaque membre de l’équipe permanente et tout intervenant dans le cadre des
prestations demandées doit signer un Engagement sur la sécurité et la

34

confidentialité des données SI.

15. Modalités de paiement.

15.1. Modalités de paiement du lot 1.

Les règlements de ce premier lot seront effectués sur la base des livrables des
tableaux ci-dessous, et selon les modalités ci-après :

▪ MCA-Morocco donne l’ordre de service de démarrage des prestations pour
chaque période considérée.

▪ Le paiement s’effectuera sur présentation des pièces justificatives suivantes
:

✓ Facture valide et correcte en trois exemplaires ;
✓ Copie des livrables ;
✓ Originaux des attestations de réception dûment signées et certifiées par

la DSI.

Les pourcentages des paiements trimestriels sont donnés par le tableau ci-
dessous.

Période Échéanc

e de

paiement

Phases/activités

% du

montant

du lot 1

Livrables

S1-Phase 1

Elaboration du PAQ, des

supports de formations et

outils pédagogiques.

10%

→ Plan Assurance Qualité (PAQ) ;
→ Supports de formations et outils

pédagogiques.

Elaboration du plan annuel

de formations et des plans de

conduite de changement.

10%

→ Plans des formations de la première année ;
→ Plans de conduite de changement de la

première année.

P
h

a
se

 2
-

A
n

n
ée

 1

T1
Formations et conduite de

changement.
10%

→ Bilan trimestriel des formations réalisées ;
→ Bilan trimestriel des actions de conduite de

changement réalisées.

T2
Formations et conduite de

changement.
10%

→ Bilan trimestriel des formations réalisées ;
→ Bilan trimestriel des actions de conduite de

changement réalisées.

T3
Formations et conduite de

changement.
10%

→ Bilan trimestriel des formations réalisées ;
→ Bilan trimestriel des actions de conduite de

changement réalisées.

T4
Formations et conduite de

changement.
10%

→ Bilan trimestriel des formations réalisées ;
→ Bilan trimestriel des actions de conduite de

changement réalisées ;
→ Bilan annuel des formations réalisées ;
→ Bilan annuel des actions de conduite de

changement réalisées.

P
h

a
se

 2
-

A
n

n
ée

 2
 T1

Elaboration du plan de

formations et des plans de

conduite de changement de

la deuxième année.

Formations et conduite de

changement.

10%

→ Supports de formations et outils pédagogiques
actualisés ;

→ Plans des formations de la deuxième année ;
→ Plans de conduite de changement de la

deuxième année ;
→ Bilan trimestriel des formations réalisées ;
→ Bilan trimestriel des actions de conduite de

changement réalisées.

T2
Formations et conduite de

changement.
10%

→ Bilan trimestriel des formations réalisées ;
→ Bilan trimestriel des actions de conduite de

changement réalisées.

T3 Formations et conduite de 10% → Bilan trimestriel des formations réalisées ;

35

Période Échéanc

e de

paiement

Phases/activités

% du

montant

du lot 1

Livrables

changement. → Bilan trimestriel des actions de conduite de
changement réalisées.

T4
Formations et conduite de

changement.
10%

→ Bilan trimestriel des formations réalisées ;
→ Bilan trimestriel des actions de conduite de

changement réalisées ;
→ Bilan annuel des formations réalisées ;
→ Bilan annuel des actions de conduite de

changement réalisées.

15.2. Modalités de paiement du lot 2.

Les règlements de ce deuxième lot seront effectués à l’issu de la réalisation de
chaque thème de la formation et du passage de l’examen de la certification
associé, et selon les modalités ci-après :

▪ MCA-Morocco donne l’ordre de service de démarrage des prestations ;
▪ Le paiement s’effectuera sur présentation des pièces justificatives suivantes

:

✓ Facture valide et correcte en trois exemplaires ;
✓ Copie des livrables ;
✓ Originaux des attestations de réception (acceptation) des livrables

dûment signées et certifiées par la DSI.

Formation
Échéance de

paiement

% du
montant du

lot 2
Livrables

Thème 1. Gestion de
projets
informatiques selon
le référentiel PMBOK

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

12%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

Thème 2. Gestion
des services
informatiques selon
le référentiel ITIL

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

16%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

Thème 3.
Architecture
d’entreprise selon le
référentiel TOGAF

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

16%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

36

Formation
Échéance de

paiement

% du
montant du

lot 2
Livrables

Thème 4. Audit des
systèmes
d’information selon
le référentiel COBIT

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

12%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

Thème 5. Audit de la
sécurité des
systèmes
d’information selon
le référentiel ISO
27001.

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

14%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

Thème 6. La
méthode Agile
Scrum.

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

10%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

Thème 7. La
méthodologie
DevOps.

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

10%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

Thème 8. La
conduite de
changement.

à l’issu de la
réalisation de de la
formation relative à
chaque thème et du
passage de l’examen

de la certification
associée.

10%

▪ Supports des cours individuels et la
documentation associée ;

▪ Attestations de participation à la formation
;

▪ Copie des justificatifs de paiement des
droits de passage des examens de
certification ;

▪ Certificats de réussite le cas échéant ;
▪ Rapport bilan de la formation.

37

16. Bordereau des prix – détail estimatif.

16.1. Bordereau des prix – détail estimatif du lot 1.

N°

Prix
Phases

% du

montant du

lot 1.

Prix en

DH HT

1 Elaboration du PAQ, des supports de formations et outils pédagogiques. 10%

2
Elaboration du plan annuel de formations et des plans de conduite de

changement.
10%

3 Formations et conduite de changement - Année 1 – T1 10%

4 Formations et conduite de changement - Année 1 – T2 10%

5 Formations et conduite de changement - Année 1 – T3 10%

6 Formations et conduite de changement - Année 1 – T4 10%

7

Elaboration du plan de formations et des plans de conduite de changement de la

deuxième année.

Formations et conduite de changement - Année 2 – T1

10%

8 Formations et conduite de changement - Année 2 – T2 10%

9 Formations et conduite de changement - Année 2 – T3 10%

10 Formations et conduite de changement - Année 2 – T4 10%

Total HT

38

16.2. Bordereau des prix – détail estimatif du lot 2.

N°

Prix
Objet Unité mesure Quantité

Prix

Unitaire
Montant Total

1

Thème 1. Gestion de projets informatiques selon le référentiel PMBOK.

- Formation JH 5

- Passage examen de certification Personnes 2

2

Thème 2. Gestion des services informatiques selon le référentiel ITIL.

- Formation JH 6

- Passage examen de certification Personnes 5

3

Thème 3. Architecture d’entreprise selon le référentiel TOGAF.

- Formation JH 5

- Passage examen de certification Personnes 2

4

Thème 4. Audit des systèmes d’information selon le référentiel COBIT.

- Formation JH 5

- Passage examen de certification Personnes 2

5

Thème 5. Audit de la sécurité des systèmes d’information selon le référentiel ISO 27001.

- Formation JH 5

- Passage examen de certification Personnes 2

6

Thème 6. Méthode Agile Scrum.

- Formation JH 3

- Passage examen de certification Personnes 2

7

Thème 7. Méthodologie DevOps.

- Formation JH 3

- Passage examen de certification Personnes 2

8

Thème 8. Conduite de changement.

- Formation JH 3

- Passage examen de certification Personnes 2

Total HT

39

17. Annexe 1. Liste des établissements scolaires
sélectionnés au niveau des trois régions
bénéficiaires du projet.

La Liste des Etablissements secondaires sélectionnés

Région Tanger-Tétouan-Al Hoceima

Provin

ce
Commune

Mi

lie

u

Code

GRES

A

Nom de l'établissement

Type

d'établi

ssement

Chefch

aouen

Chefchaou

en (M)

Ur

bai

n

06412

U

LYCÉE COLLÈGIAL MOULAY EL

HASSAN I

Collégia

l

Chefch

aouen

Bni

Darkoul

Ru

ral

24756

H

LYCÉE COLLÈGIAL TARIK

BNOU ZIYAD

Collégia

l

Chefch

aouen
Aounane

Ru

ral

24924

R
LYCÉE COLLÈGIAL AOUNANE

Collégia

l

Chefch

aouen

Chefchaou

en (M)

Ur

bai

n

24160

K

LYCÉE QUALIFIANT AHMED

IDRISSI

Qualifia

nt

Chefch

aouen
Steha

Ru

ral

26325

N
LYCÉE QUALIFIANT STEHA

Qualifia

nt

Larach

e

Ksar El

Kebir (M)

Ur

bai

n

24427

A

LYCÉE COLLÈGIAL EL MEHDI

BEN BARKA

Collégia

l

Larach

e

Larache

(M)

Ur

bai

n

22610

A
LYCÉE COLLÈGIAL AL WAFAE

Collégia

l

Larach

e

Larache

(M)

Ur

bai

n

25819

N

LYCÉE COLLÈGIAL ALMAGHRIB

ALJADID

Collégia

l

Larach

e

Bni

Garfett

Ru

ral

21846

V

LYCÉE COLLÈGIAL BANI

GARFETT

Collégia

l

Larach

e

Larache

(M)

Ur

bai

n

18553

R

LYCÉE QUALIFIANT ABDELALI

BEN CHEKROUN

Qualifia

nt

Larach

e

Larache

(M)

Ur

bai

n

05989J
LYCÉE QUALIFIANT MOULAY

MOHAMED BEN ABDALLAH

Qualifia

nt

Tanger

Bni

Makada

(AR)

Ur

bai

n

15347F
LYCÉE COLLÈGIAL HASSAN

BNOU TABIT

Collégia

l

Tanger

Charf

Mghogha

(AR)

Ur

bai

n

15341

Z
LYCÉE COLLÈGIAL IDRISS II

Collégia

l

Tanger

Charf

Souani

(AR)

Ur

bai

n

15337

V

LYCÉE COLLÈGIAL IBN

KHALDOUN

Collégia

l

Tanger Charf Ur 15339 LYCÉE COLLÈGIAL MOHAMED Collégia

40

Souani

(AR)

bai

n

X VI l

Tanger

Tanger

Medina

(AR)

Ur

bai

n

15331

N

LYCÉE COLLÈGIAL MAA AL

AININ

Collégia

l

Tanger

Tanger

Medina

(AR)

Ur

bai

n

15334S
LYCÉE COLLÈGIAL OMAR IBN

ABDELAZIZ

Collégia

l

Tanger

Bni

Makada

(AR)

Ur

bai

n

15190

K

LYCÉE QUALIFIANT ABDELLAH

CHEFCHAOUNI

Qualifia

nt

Tanger

Charf

Mghogha

(AR)

Ur

bai

n

25812F
LYCÉE QUALIFIANT

ABDELMOUMEN AL MOUAHIDI

Qualifia

nt

Tanger

Charf

Souani

(AR

Ur

bai

n

15340

Y

LYCÉE QUALIFIANT

ABDELKHALEK TORRES

Qualifia

nt

Tétoua

n

Oued Laou

(M)

Ur

bai

n

05673

R
LYCÉE COLLÈGIAL 3 MARS

Collégia

l

Tétoua

n

Tétouan

(M)

Ur

bai

n

05666

H

LYCÉE COLLÈGIAL 6

NOVEMBRE

Collégia

l

Tétoua

n

Tétouan

(M)

Ur

bai

n

18723

A

LYCÉE COLLÈGIAL ABI BAKR

RAZI

Collégia

l

Tétoua

n

Tétouan

(M)

Ur

bai

n

05661

C

LYCÉE COLLÈGIAL MOULAY AL

HASSAN

Collégia

l

Tétoua

n
Azla

Ru

ral

24053

U

LYCÉE COLLÈGIAL ALI IBN ABI

TALIB

Collégia

l

Tétoua

n
Sahtryine

Ru

ral

25473

M

LYCÉE COLLÈGIAL ABDELLAH

GUENNOUN

Collégia

l

Tétoua

n

Tétouan

(M)

Ur

bai

n

05676

U

LYCÉE QUALIFIANT CHARIF AL

IDRISSI

Qualifia

nt

Tétoua

n

Tétouan

(M)

Ur

bai

n

05677

V

LYCÉE QUALIFIANT JABER IBN

HAYAN

Qualifia

nt

Sites pilotes

Ouazza

ne
Ouazzane

Ur

bai

n

15121

K
LYCÉE QUALIFIANT IBN ZOHR

Qualifia

nt

Tétoua

n
Tétouan

Ur

bai

n

05681

Z

LYCÉE QUALIFIANT CADI

AYYAD

Qualifia

nt

Chefch

aouen
Bab berred

Ru

ral

06420

C

LYCÉE-COLLÈGE MOHAMMED

BEN ABDELKRIM AL KHATTABI

Qualifia

nt

Tanger- Tanger Ur 15329 COLLEGE IBN ABBAR Collégia

41

Assilah bai

n

L l

Larach

e
Laouamra

Ru

ral
05986F LYCÉE COLLÈGIAL LAOUAMRA

Collégia

l

 Fahs-

Anjra
Melloussa

Ru

ral

21916

W

LYCÉE COLLÈGIAL SIDI AHMED

IBN AJIBA

Collégia

l

La Liste des Etablissements secondaires sélectionnés

Région Fès - Meknès

Prov

ince
Commune

Milie

u

Cod

e

GR

ESA

Nom de l'établissement

Type

établiss

ement

Fès Saiss (Arrond.)
URB

AIN

0197

6X

LYCÉE COLLÈGIAL IBN AL

BANNAE

Collégi

al

Fès
El Mariniyine

(Arrond.)

URB

AIN

0224

4N

LYCÉE COLLÈGIAL SIDI

JAWAD SQUALI

Collégi

al

Fès
Zouagha

(Arrond.)

URB

AIN

0224

8T

LYCÉE COLLÈGIAL ABDELLAH

BNOU YASSINE

Collégi

al

Fès
Zouagha

(Arrond.)

URB

AIN

0225

2X

LYCÉE COLLÈGIAL HOUMANE

AL FATOUAKI

Collégi

al

Fès
Zouagha

(Arrond.)

URB

AIN

2274

7Z

LYCÉE COLLÈGIAL BNOU

ACHIR

Collégi

al

Fès
Jnan El Ouard

(Arrond.)

URB

AIN

2386

4N

LYCÉE COLLÈGIAL JABER IBN

HAYAN

Collégi

al

Fès
El Mariniyine

(Arrond.)

URB

AIN

2530

9J

LYCÉE COLLÈGIAL AL

MANFALOUTI

Collégi

al

Fès
Zouagha

(Arrond.)

URB

AIN

0210

4L

LYCÉE QUALIFIANT EL HAJ EL

HADI TAJMOUATI

Qualifia

nt

Fès
Jnan El Ouard

(Arrond.)

URB

AIN

2432

1K

LYCÉE QUALIFIANT AL

MASSIRA

Qualifia

nt

Fès Saiss (Arrond.)
URB

AIN

2472

5Z

LYCÉE QUALIFIANT

ABDELLAH GUENNOUN

Qualifia

nt

Fès Sidi Harazem
RUR

AL

2656

7B

LYCÉE QUALIFIANT SIDI

HRAZEM

Qualifia

nt

Mek

nès
MRhassiyine

RUR

AL

0394

2J

LYCÉE COLLÈGIAL AMCHIOT

SALLAM BEN BOUCHTA

Collégi

al

Mek

nès
Meknès (Mun.)

URB

AIN

0407

8G

LYCÉE COLLÈGIAL ALLAL AL

FASSI

Collégi

al

Mek

nès
Meknès (Mun.)

URB

AIN

0408

3M
LYCÉE COLLÈGIAL RIAD

Collégi

al

Mek

nès
Meknès (Mun.)

URB

AIN

0408

4N

LYCÉE COLLÈGIAL IBN

OTMANE EL MEKNASSI

Collégi

al

Mek

nès
Meknès (Mun.)

URB

AIN

0408

6R

LYCÉE COLLÈGIAL IBN AL

MONACIF

Collégi

al

Mek

nès
Meknès (Mun.)

URB

AIN

2094

1L
LYCÉE COLLÈGIAL DAKHLA

Collégi

al

Mek

nès
Meknès (Mun.)

URB

AIN

0392

9V

LYCÉE QUALIFIANT MOULAY

YOUSSEF

Qualifia

nt

42

Mek

nès
Meknès (Mun.)

URB

AIN

0395

1U
LYCÉE QUALIFIANT MASSIRA

Qualifia

nt

Mek

nès
Meknès (Mun.)

URB

AIN

2602

6N
LYCÉE QUALIFIANT ANASSI

Qualifia

nt

Ifran

e
Azrou (Mun.)

URB

AIN

1988

7R

LYCÉE COLLÈGIAL AL

OUAHDA

Collégi

al

Ifran

e
Dayat Aoua

RUR

AL

2474

0R

LYCÉE COLLÈGIAL DAYET

AOUA

Collégi

al

Ifran

e
Azrou (Mun.)

URB

AIN

1079

0C

LYCÉE QUALIFIANT TARIK

BNOU ZIAD

Qualifia

nt

Taou

nate

Taounate

(Mun.)

URB

AIN

2488

7A
LYCÉE QUALIFIANT IBN SINA

Collégi

al +

Qualifia

nt

Taou

nate

Sidi YahyaBni

Zeroual

RUR

AL

2536

1R

LYCÉE COLLÈGIAL SIDI

YEHYA BNI ZEROUAL

Collégi

al +

Qualifia

nt

Taou

nate

Karia Ba

Mohamed

(Mun.)

URB

AIN

1593

1R
LYCÉE COLLÈGIAL EL KODS

Collégi

al

Taou

nate
Rhouazi

RUR

AL

2328

2F
LYCÉE COLLÈGIAL RHOUAZI

Collégi

al

Taou

nate

Fennassa Bab

El Hit

RUR

AL

2440

8E
LYCÉE COLLÈGIAL FENNASSA

Collégi

al

43

La Liste des Etablissements secondaires sélectionnés

Région Marrakech - Safi

Province Commune
Milie

u

Code

GRES

A

Nom de l'établissement

Type

établisseme

nt

Marrakech Loudaya Rural
24544

C

LYCEE COLLEGIAL

HOUMMANE EL

FETOUAKI

Collégial

Marrakech Ouahat Sidi Brahim Rural 18547J
LYCEE COLLEGIAL

TENSIFT
Collégial

Marrakech
Sidi Youssef Ben Ali

(Arrond.)

Urbai

n

02833

D

LYCEE COLLEGIAL ES

SAFA
Collégial

Marrakech Ménara (Arrond.)
Urbai

n

23070

A

LYCEE COLLEGIAL AL

ATLAS
Collégial

Marrakech Ménara (Arrond.)
Urbai

n
25466E

LYCEE COLLEGIAL AL

AZZOUZIA
Collégial

Marrakech
Marrakech-Médina

(Arrond.)

Urbai

n

02625

C

LYCEE COLLEGIAL EL

MANSOUR EDDAHBI
Collégial

Marrakech
Sidi Youssef Ben Ali

(Arrond.)

Urbai

n

02832

C

LYCEE COLLEGIAL

IBN AL AARIF
Collégial

Marrakech Gueliz (Arrond.)
Urbai

n

02626

D

LYCEE COLLEGIAL

NAKHIL
Collégial

Marrakech Harbil Rural
25519

M

LYCEE QUALIFIANT

TAMANSOURTE
Qualifiant

Marrakech Ménara (Arrond.)
Urbai

n
20647S

LYCEE QUALIFIANT

EL KHAOUARIZMI
Qualifiant

Marrakech Gueliz (Arrond.)
Urbai

n
02633L

LYCEE QUALIFIANT

ERRAHALI EL

FAROUK

Qualifiant

Marrakech
Marrakech-Médina

(Arrond.)

Urbai

n
02708T

LYCEE QUALIFIANT

HASSANE BEN TABIT
Qualifiant

Marrakech Ménara (Arrond.)
Urbai

n

02653

H

LYCEE QUALIFIANT

SALAH EDDINE EL

AYOUBI

Qualifiant

Chichaoua Taouloukoult Rural
21853

C

LYCEE COLLEGIAL

HASSAN II
Collégial

Chichaoua M'Zouda Rural
18465

V

LYCEE COLLEGIAL

IBN ANNAFISS
Collégial

Chichaoua Chichaoua (Mun.)
Urbai

n

25486

B

LYCÉE COLLÉGIAL

HAY LHASSANI
Collégial

Chichaoua Lamzoudia Rural 25536F
LYCÉE QUALIFIANT

LAMZOUDIA
Qualifiant

Essaouira Talmest (Mun.)
Urbai

n
10401E

LYCEE QUALIFIANT

TALMEST

Collégial +

Qualifiant

Essaouira Sidi Ishaq Rural
25681

N

LYCEE COLLEGIAL

JABIR IBN HAYANE
Collégial

Essaouira Ounagha Rural
24216

W

LYCEE COLLEGIAL

MOHAMED

ZERKTOUNI

Collégial

44

Essaouira Smimou Rural
10399

C

LYCEE COLLEGIAL

SMIMOU
Collégial

Essaouira Essaouira (Mun.)
Urbai

n

10394

X

LYCEE COLLEGIAL

NOUVEAU COLLEGE
Collégial

Safi Sidi Ettiji Rural
24576

M

LYCEE COLLEGIAL AL

BOUHTOURI
Collégial

Safi Khatazakane Rural
26337

B

LYCEE COLLEGIAL EL

KINDI
Collégial

Safi Sebt Gzoula (Mun.)
Urbai

n

13996

M

LYCEE COLLEGIAL

FQIH EL JAZOULI
Collégial

Safi Safi (Mun.)
Urbai

n

13987

C

LYCEE COLLEGIAL

OUED EDDAHAB
Collégial

Safi Safi (Mun.)
Urbai

n

14005

X

LYCEE QUALIFIANT

LAFQIH EL KANOUNI
Qualifiant

Safi Safi (Mun.)
Urbai

n
14000S

LYCEE QUALIFIANT

HASSAN II
Qualifiant

