[image: image7.emf]

[image: image8.png]

الجمهورية الجزائرية الديمقراطية الشعبية
وزارة التعليم العالي والبحث العلمي

جامعة 08 ماي 1945 قالمة
كلية العلوم الانسانية والاجتماعية

الملـــتقى الدولي حـــــــــــول:
" الجامعـة و الانفـتـاح على المحيـط الخارجي الإنتظـارات و الرهـانات"

يومي 29 و 30 أفريل 2018
	ملخص: أيا كان النظام الاقتصادي السائد، تلعب المؤسسة الاقتصادية الخاصة دورا أساسيا في التنمية الشاملة. ومع ذلك، يختلف هذا الدور من نظام اقتصادي إلى آخر، بسبب الأهداف المختلفة التي يجب تحقيقها من قبل هذه المؤسسة والمهام المسندة إليها. ولذلك، فإن العديد من البلدان تتجه الآن إلى الشركات الصغيرة والمتوسطة كنموذج مثالي لتشجيع مشاريع التنمية والاستثمار بما يتماشى مع متطلبات النظام الاقتصادي الجديد، الذي يعرفه البعض على أنه نشاط اقتصادي يعتمد على وسائل وأدوات بسيطة. التي تتعامل مع طبيعة أنشطتها الاستثمارية وحجم الإنتاج.
يتبع نظام التعليم التونسي نموذجًا، حيث يتم إعطاء الأولوية للمهارات الفنية والمهنية على التفكير الإبداعي والتحليلي.
بدءًا من المدرسة الابتدائية، يُتوقع من الطلاب حفظ كمية كبيرة من المواد، يتم قياسها فقط من خلال أدائهم في الاختبارات القياسية؛ يحمل عدد كبير من الخريجين أهمية أكبر على الحكومة مما يقوله نوعية التعليم الذي يتلقونه. والنتيجة هي جيل من الشباب المتعلمين الذين لا تكتمل مهاراتهم الفنية بمهارات "ميسرة" مثل التواصل وإدارة الوقت والمبادرة.
يجب أن يقدم التعليم لأولئك الذين يختارون لبدء شركاتهم الخاصة المهارات التجارية والإدارية اللازمة لهذا الغرض. ومع ذلك، لا ينبغي اعتبار ريادة الأعمال مجردة أداة لإنشاء شركات جديدة. بل هو موقف يمكن أن يكون رصيدا قيما في الحياة اليومية والمهنية لكل مواطن.
الكلمات المفتاحية: التنمية المستدامة ، النمو الاقتصادي ، الابتكار التكنولوجي ، الجامعات.
Abstract:
Whatever the prevailing economic system, the private economic institution plays a fundamental role in the overall development. However, this role differs from one economic system to the next, due to the different objectives to be achieved by this institution and the tasks assigned to it. Therefore, many countries are now turning to the small and medium enterprises as an ideal model for promoting development and investment projects in line with the requirements of the new economic system, which is known to some as economic activity, which depends on simple means and tools that deal with the nature of their investment activities and production volume.

The Tunisian education system follows a model adopted from the French, where technical and vocational skills are prioritized over thinking creatively and analytically.

Starting from primary school, students are expected to memorize a vast amount of material, measured only by their performance on standardized exams; a high number of graduates hold greater importance to the government than does say the quality of the education that they receive. The result is a generation of educated youth whose technical skills are not complemented by such “soft” skills as communication, time management and initiative taking.

Education should offer to those who choose to start their own companies the business and management skills required for this purpose. However, entrepreneurship should not be considered a mere tool of creating new companies. Rather, it is an attitude that can be a valuable asset in the daily and professional life of every citizen.
Key Words : Sustainable development, Economic growth, technological innovation, universities

The Tunisian University is an essential foundation for modern development
	Layth Aloui
	Tarek Sadraoui
	

	University of Gabes,

Higher Institut of management Gabes
	University of monastir Faculty of economics and management، Tunisia
	

	elalaoui_laith@yahoo.fr
	tarek.sadraoui@gmail.com
	

I. Introduction
Faced with a turbulent environment and in order to fully contribute to the recovery and socio-economic development of the community and the country in question, universities seek to further develop their skills in order to raise the major challenges that are displayed and achieve the objectives set. They are expected to provide good academic training, develop skills, contribute to building the knowledge society, enrich knowledge, develop technology and benefit the community through the establishment or even strengthening of an effective partnership. Thus, we are in the presence of logic of repositioning the Tunisian university at the heart of development as a major lever for economic recovery and social and economic development of the country. Managers must invest more in this transmission of knowledge and know-how in order to present a diversified offer answering the needs of the various stakeholders. This will make it possible to promote the adaptation of such a training offer to the needs of the labor market and also to ensure a better integration of graduates in such a market.

In this context, Tunisian universities tend to take appropriate measures and actions in order to alleviate the anomalies noted concerning the organization and the proper functioning of these structures and to reinforce the acquired assets. This will undoubtedly allow these universities to further develop by targeting quality through the presentation of an attractive and diversified offer while meeting international standards and standards. They seek a better positioning on the regional and national, even international scale.

At the regional and national levels, universities are trying to meet the different needs and contribute fully to economic and social recovery as the main driver of such development. They strive to set up relevant and ambitious strategies to enhance the visibility of these universities in its context. These strategies are concretized by: the search for a better synergy with the economic and social environment via a better valorization of the results of the scientific and technological research, the regional development, the training of the trainers, the formation of the competences, the diffusion of know, etc.

On the international scale, universities are expected to forge partnerships and cooperation with their foreign counterparts and to adapt positively to a globalized economic and social context that has affected all sectors and fields. However, such openness to the international environment should not be explained by a standardization of the education system and that of research and development. The challenge is to open up fully to the stranger while trying to build an intellectually independent model of higher education and scientific research adapted to our own needs and which takes into consideration the system of values, principles, and means available and specific characteristics characterizing our Tunisian universities.

In this modest work, we tried to draw up a preliminary assessment dealing with several aspects and dimensions of our Tunisian universities. This diagnosis will undoubtedly enable us to detect anomalies and assets and also identify strengths and weaknesses. For the fact we have subdivided the work into three chapters. In the first chapter, we have highlighted the general organization as well as the structures constituting these structures, the assigned missions and the functioning of these structures. Also, we have made more explicit the importance of universities in the revival and the socio-economic development of the country in a turbulent context. At this level, the importance of focusing on university governance is evident, allowing us to further develop and raise major challenges. In a second chapter, we analyzed in depth the existence and development of major determinants to promote governance within our universities.
At this level, we have advanced the importance of strengthening administrative, financial and academic autonomy. In addition, other determinants need to be strengthened such as: empowerment, the promotion of participative management and the development of a managerial orientation within our universities. In the last chapter, we tried to describe the current state of the system in terms of administrative management, financial, human resource management, the system of research and innovation, steering and control exercised.
1-1- The University in Tunisia: "missions, resources and organization":

1-1-1- university Definition:

There is a general understanding that university plays a crucial role in regional development under the current age of knowledge economy. At the same time, we have observed a fair number of counter‐evidentiary studies, demonstrating several regions that do not thrive despite strong research universities or other patterns of development in the absence of research universities. However, they are based on case studies of individual universities or regions, and the findings currently cannot be generalized. Another set of studies that have challenged the effect of universities at the nationwide scale and demonstrated its disproportionately small impact of universities, but their scope is limited to spin‐offs, patents, and license activities.
Among the key issues that are emerging are those related to the requirements for the active and meaningful contribution of the ESRS sector in spreading the knowledge economy in the face of a globalized economic environment as well as crucial needs in terms of improving the adaptation of graduates to the labor market, not to mention the importance of anticipation by adopting a proactive strategy to manage the unforeseen by setting up mechanisms and developing them. watch strategies that are likely to enable us to cope with uncertainties or even to transform threats into opportunities that will be a source of added value. This will allow these structures to distinguish themselves by presenting a quality offer.

Efforts have been made to promote progressive and sustained decentralization by the various actors involved. This highlights new practices that are becoming more and more prominent in this sector of higher education and scientific research. This progressive decentralization clearly shows the first "roots" of democracy that is beginning to infiltrate the university landscape. Such decentralization is developing in order to reinforce the educational, administrative and financial autonomy of our Tunisian universities.
With reference to Law No. 2008-19 of 25 February 2008 on higher education, universities are public institutions of an administrative nature. These institutions have legal personality and financial autonomy. Their budgets are attached for order to the state budget.
At this level, the decree n0 2008-3581 of November 21st, 2008, fixing the conditions of transformation of the character of the universities, the institutions of higher education and research and the public establishments of scientific research in public establishments of scientific and technological nature, provides for the possibility that universities may be established as public institutions with scientific and technological characteristics if they meet the conditions laid down in that decree. Thus, such a transformation is possible if and only if these said universities meet all the criteria listed below such as:

 The quality of pedagogical management;

 The quality of scientific management;

 The quality of administrative and financial management;

 The quality of internal performance;
1-1-2- University missions:

Law No. 2008-19 of 25 February 2008, on higher education, specified the missions that these universities must perform to the full in order to achieve the predefined objectives of higher education and scientific research. Thus, these universities have the following missions:

• Respond to the country's training needs, produce and disseminate knowledge and develop skills in different fields;

• Develop knowledge, master technology and promote it through research and encourage innovation, individual and collective creation in the different fields of knowledge;

• Ensure scientific, pedagogical and administrative coordination between the institutions under its jurisdiction;

• Participate in the development actions of the country, support the different sectors of the national activity and prepare students for the creation of projects and economic enterprises;

• Encourage cultural, sports and social activities;

• Establish partnerships and co-operation with similar organizations around the world to establish co-degrees, to co-supervise academic research, to exchange experts and to expertise and carry out joint research related to development priorities.

1-1-3- Sources of funding for universities and institutions that fall under:

In Tunisia, the financial resources of the universities and higher education institutions that come under it are composed of:

 Income from training and research contracts, studies, expertise and all other services;

 The results of the exploitation of the goods or their transfer in accordance with the regulations in force;(

State subsidies for equipment;

 Income from students' contribution to university life;

 Grants paid by other legal persons or any other organization;

 Gifts and legacies;

1-1-4- Organization and structure:

Decree No. 2008-2716 of August 4, 2008, on the organization of universities and higher education and research institutions and the rules of their operation, provides that universities are directed by an assisted president, where necessary, one or two vice-chairmen, if applicable. These universities include a university council, a general secretariat, a quality committee, a university observatory, a procurement commission.
 Appointment and missions of the president of the university:

Thus, and referring to the provisions of Article 7 of the decree, the president of the university ensures the following tasks relating to administrative and financial supervision. Indeed, the latter concludes on behalf of the university, the training and research contracts referred to in Article 13 of Law No. 2008-19 of 25 February 2008, relating to higher education and proceeds with the monitoring of In addition to their execution, they also sign with the Dean or Director the training and research contracts concluded with the higher education and research institutions of the university. It enters into contracts in accordance with the terms and conditions provided for by applicable laws and regulations. In addition, it recruits and assigns administrative, technical and workers' personnel to meet the needs of the university and the institutions attached to it under its supervision, within the limits authorized by the Finance Act and ensures their management. In accordance with the statutes governing them. Also, it regulates the salaries, wages, allowances and benefits of the agents of the university and the establishments which fall under it according to the legislation and the regulations in force. The president of the university prepares the draft budget of the university, and submits it to the university council and gives its opinion on the draft budgets of the institutions which belong to it. It distributes state subsidies to higher education and research institutions under the University in accordance with the provisions of Article 36 of the Higher Education Act.
1.2 Universities and Economic Development

A rising tide lifts all boats is a saying that can be applied to economic development. A higher standard of living. An increase in the wealth of an area. This is the language of economic development. Public officials in this community, in this state, and elsewhere make economic development a priority because the citizens they serve benefit from it and put a high value on it. In addition, as the economy grows, tax revenues grow and provide resources to fund the public services demanded by citizens. How does a university fit into the economic development picture? Universities have long been viewed as important to economic development. In the early years of the 21st Century, however, universities are seen as more than important; they are viewed as critical to economic development.

Since many persons both on and off campus are unfamiliar with economic development as it relates to universities, this is an important subject to address in strategic planning. This chapter will address the enlarged expectation of universities in economic development by referring to a number of recognized authorities and recognized studies.

Referring to Article 12 of Law No. 2008-19 of 25 February 2008 on higher education, the universities' mission is to meet the country's training needs, to produce and disseminate knowledge and to develop skills in different areas. Indeed, the university provides initial training for future graduates and also meets the needs of the various parties in continuing education. This initial training and contained quality will allow us to obtain graduates who can interfere appropriately in the job market. This is likely to satisfy the different needs expressed by the socio-economic actors in a turbulent context.

Indeed, these structures are able to develop knowledge, master technology and promote it through research and encourage innovation and creativity. Thus, we will have a workforce of high quality to easily adapt to the turbulence of the economic and social environment on the local, national or international scale. Such a context is characterized by increasingly fierce competition and customers who have become too demanding; prompting managers to respond to the different needs, aspirations and expectations expressed by customers Figure 1 indicates number of qualification in tunisian universities.

[image: image1.png]Economie peu créatrice d’emplois qualifiés:

M Création d'emploi ™ Nombre de diplémés

ITErE

2008 009 2010

Obtaining qualified human resources will in some ways be a source of added value through the acquisition of a competitive advantage allowing these actors to anticipate the unexpected while having a good risk management strategy by demonstrating thus proactive management. The initial and contained training offered by these universities allows these people to develop their knowledge, skills and abilities. We will have a workforce that is anticipatory, responsible, innovative, creative, versatile and can adapt to perpetual changes which will have a positive impact on the economy and society.
At this level, it is crucial to point out that socio-economic actors recognize the fundamental and considerable role played by these universities. Indeed, these structures are considered as "vectors" of social and economic development. Such recognition is due to the contributions and contributions of these universities by providing initial and contained training, developing knowledge, know-how and enabling the mastery of technology The governance in tunisian universities is indicates in figure number 2.

[image: image2.png]Environnement économique, classement des étudiants, tanx

d’encadrement, ressonrces, efc..
Chémage a 12 mois

bl (Ecart par rapport a la moyenne)
- %
al 3%
%
m = >
o & o S 2 S 2
F L & &P &
S S & & S &
& AU

Commission employabilité - MESRS
Indicateurs.

In general, higher education is regarded by researchers and practitioners as "a pillar" of economic development. Indeed, these structures of teaching and research make it possible to present a satisfactory offer the needs of the economic actors. The missions assigned to universities in terms of the development of knowledge, knowledge, know-how, skills as well as the mastery of technology see its development through research and development actions undertaken allowing firms to take advantage of one hand highly qualified professionals who seek to improve themselves further and who permanently demonstrate a spirit of creativity, anticipation and innovation.

 Thus, obtaining such human resources would undoubtedly be a source of added value creation for these firms allowing them to anticipate changes and adapt to perpetual changes, and why not transform these threats into opportunities, which makes it possible to gain a competitive advantage and resist even taking the lead on tough competition. These universities also help to develop the economy and participate in its recovery by ensuring better value for the results of research and development. This can only be achieved by establishing and developing an effective win-win partnership between the academic and economic worlds.

Indeed, and in the presence of a knowledge economy, the university is positioned as a central socio-economic actor. It is very concerned to organize the technology transfer, thus seeking a better valorization of the results of the scientific research. It is crucial to give research, technological development and innovation at the heart of the knowledge economy a leading role as a key factor for growth and development.

1-3-3- Issues of good university governance:

A priori, it is crucial to mention that good governance is conditioned by a good definition of the mission of the university in question. Thus, and despite the perpetual evolutions recognized by the university, it is called to maintain its main mission namely: higher education and scientific research from which the need to establish a charter, the use of textbooks procedures and job descriptions to ensure a good division of labor and avoid duplication of services.

In fact, good governance, which is too much sought after, must be based on the fundamental mission of the university, which understands too much of the inseparable elements of higher education, research and local development through the services offered to the community. The university must contribute to development by meeting the needs expressed by the community. In our opinion, it is better for each university to develop its activities and regroup institutions by focusing on a specific and determined niche that characterizes it compared to other universities, which will improve the quality and efficiency of the work. Accomplished and gives the said university a brand image vis-à-vis its partners. At this level, the university must show some flexibility and take into account the specificities of the region, cultures and values ​​specific and specific to each university and the institutions that compose it. Also, the issue of autonomy is questioned given the lack of own resources of these universities and its institutions which are financed mainly by the State.

Therefore, it is important to develop the autonomy of the structures by the search for other own financial resources. Another challenge is to encourage the principle of empowerment of staff through the involvement of different actors in planning and decision-making through the strengthening of participatory management based on power sharing, accountability and accountability. evaluation or even judgment of the performance accomplished by the manager by referring to scientific criteria of appreciation and judgment of the effectiveness and quality of the work done. Policy makers must work to strengthen academic freedom. By academic freedom we hear about the law that guarantees the fulfillment of professorial functions. Also, the public authorities are led to strengthen collegiality at the university level. By this term we hear about broad participation in institutional decision-making processes. Indeed, this overly sought-after collegiality is likely to ensure better protection of university freedom and autonomy.

1-3-4- Universities objectives in governance:

Tunisian universities have recognized in recent years profound changes in their organization, structure and operation. Thus, the latter are destined to modernize and improve themselves further. For the fact, they attach a growing interest to the question of the university governance and try to reach the objectives inherent to the establishment of such a governance within our Tunisian universities.
The organization and management of the budgetary and financial policy:

In their search for a better allocation of committed financial resources, the universities pay more attention to their budget and financial policy in order to achieve the objectives and achieve better achievements which reassures us about a better return of investments made. In fact, it is crucial to strengthen the financial autonomy of universities in order to facilitate their interventions and enable them to raise the challenges envisaged and to respect the priorities and needs of each university.

At this level, it is interesting to consider how these universities make use of their budget and financial policy. It is beneficial to use an operating model according to the specificities and specific characteristics inherent to each university in question. It is fruitful to identify elements of chaining strategic and financial decisions, without forgetting the importance of involving all the actors concerned when setting such a policy.

Table 1: Year of establishment and number of students in the sample of universities

[image: image3.png]Dl 2 LA ine
KEPPR]
) [St G| g

890 - 80.000 17.321 381.070 | 1900 - 2009 1978 Al
1.800 - 246.825 61.629 801.179 | 1908 - 2007| 1985 radq
804 - 80.000 18,442 1957 - 2008 1985 @
205 - 16.952 4,999 79.986 | 1866 - 2003 1972 oL
1,000 - 60.320 21.798 196,182 859 - 2009 1862)
3.014 - 65.000 17.089 153.802 1972 - 1999 1983 ety
180 - 47.000 18.692 280.382 1986 - 2004 1998 o
180 - 246.825 21.877| 2.,187.676 859 - 2009, 1972 Js 3

The introduction of a human resources management policy:

Universities are expected to gain some autonomy in the management of human resources (academic and administrative staff). This autonomy makes it possible to have a competent staff that adapts to the needs and expectations of those involved.
2-Universities autonomy: "an indispensable prerequisite"

In its quest to improve quality, and in order to achieve a certain level of over-sustained governance, universities seek to promote university autonomy. The latter remains a crucial issue that these universities are striving to achieve.

Figure 3: Status of universities in the sample of the university governance examination card 2

[image: image4.png]

2-1- Distinction between the concept of academic freedom and university autonomy:

A priori, it should be mentioned that the concept of autonomy is polysemic. It is important to distinguish between the notion of "academic freedom" and that of "university autonomy".

 Academic freedom:

Figure 4: Average rating on the five dimensions of the University Governance Examination Card, by country

[image: image5.emf]
The General Conference of UNESCO adopted on 11 November 1997 the following definition of academic freedom in its article 27 and which is published in its French version in the journal Université, vol. 7, No. 2, p. 9-16: "The principle of academic freedom must be scrupulously respected. The exercise of academic freedom must be guaranteed to teachers of higher education, which includes the freedom to teach and discuss without any doctrinal constraint, the freedom to carry out research and to disseminate and publish results, the right to freely express their opinion on the institution or system in which they work, the right not to be subject to institutional censorship and to participate freely in the activities of professional organizations or academic organizations.

2- The Role of Universities in Technology Entrepreneurship

The question of the degree on involvement that a university has in the entrepreneurial process may be considered important to the community as a whole, since universities are publicly funded bodies and there should be some consensus concerning the role of universities in the process. This article suggests that universities can help entrepreneurs in a number of ways, including contract research, the provision of business parks, and sensible handling of IP issues. The discussion is restricted to the Canadian domain, with a brief comment on the situation in the United States.

For the purpose of this article, we will assume that an entrepreneur is defined as a person that undertakes a commercial activity for profit, having a personal stake in the outcome of that activity; entrepreneurship is the process of being an entrepreneur (Chambers Dictionary, 2007). We will consider the term entrepreneurship in its colloquial usage of startups and small and medium-sized businesses that are relatively recently established. In theory, entrepreneurs can own, run, and develop businesses of any size – large venture capitalist business are entrepreneurs in the sense that they have assets at risk, and even very large privately held companies are entrepreneurial . Although large industrial/commercial entities and universities frequently partner and collaborate to undertake significant research projects, universities have a limited role in supporting businesses of this size through direct channels.

Figure 5: Percentage of universities with follow-up surveys for graduates, by country and type of survey
[image: image6.emf]
3- A University’s Duty to its Community
Universities do not exist in a vacuum. Instead, every university is at the heart of its local community and as such may be considered to have a duty to contribute to that community by supporting business activity, particularly at a small scale. Of course, many universities are major employers within their regions and contribute to the local economy directly. A few explicitly state their mission to support the public good. Many Canadian universities do not single out the process of economic development in the community as a concern.
To some extent, there is a cultural mindset in Canadian universities that separates academe from the business of trade. It is important to change this mindset if university administrations are to embrace the concepts required to support local startups and small and medium-sized businesses.

What Do Tunisian Universities Do to Support Entrepreneurship?

Tunisian universities do not exist to act as entrepreneurship drivers in their present form. Universities exist primarily to teach academic subject matter to undergraduate students, a role that they carry out with various degrees of success. However, Tunisian universities do not “teach entrepreneurship”, “do entrepreneurship”, or “support entrepreneurship” as a priority. The government ministries that oversee universities do not have any aspect of entrepreneurship as a core competency. Career development is not mentioned, let alone entrepreneurship as a career choice. Anything that Ontario universities do to support entrepreneurship is an add-on activity from the government's perspective.

There is also confusion between “support for entrepreneurship” and “technology/innovation transfer”. There is certainly overlap between these areas; however in Tunisia, technology/innovation transfer tends to be considered more in terms of the intellectual property developed in university labs than as a direct business and selling opportunity.

3-1- Research into Entrepreneurship is Not Entrepreneurship
Knowledge of entrepreneurship in general may be advanced by academic work undertaken at universities. There is a substantial body of work in this area – Google Scholar reports articles with the word entrepreneurship in the title, with a steadily increasing number of these articles being published each year. The majority of these articles consider aspects of entrepreneurship from the perspective of organizational behavior or in macroeconomic dimensions. This may be interesting, and even important, but papers of this type are not generally of much use to the individual entrepreneur who is trying to bring in the first paying customer for their business.

3-2- Subsidized Contract Research
One way that universities can contribute to entrepreneurship is through direct research. Often, university research is thought of as being conducted by professors for the benefit of professors and academics. However, many university research labs are capable of developing and conducting research on behalf of startup businesses. This can be vitally important for the startup company that simply needs that final piece of the puzzle to complete their innovative product (e.g., implementation of a new software algorithm or design and packaging of a new computer chip). In addition, universities (institut and Faculty) have departments devoted to industrial design or prototype development. These activities can be well beyond the abilities of an entrepreneur working in their basement, but may be easily within the capabilities of the million-dinars laboratories found in university departments, which may be blessed with state-of-the-art equipment and instrumentation. Government-sponsored programs do exist to allow entrepreneurs to gain access to university labs, but these are rare and expensive.
Universities can undertake contract research on a purely commercial basis. However, this course is likely to be beyond the means of most startup businesses; overhead is charged by the university, and principle investigator fees may be levied, along with technician fees and instrument rental charges. These costs can make contract research at a university expensive. Thus, continued support is required for programs that allow small, low-cost projects to be undertaken in university labs at a subsidized rate, leading to improved lab utilization, additional opportunities for student projects, and real results delivered in a timely fashion to startup businesses.

3-2 A University’s Role in an Entrepreneurship Team
So, what is a university’s role in an entrepreneurship team, given the various constraints on the university, such as intellectual property policy, funding, and space availability? Anecdotal evidence, taken in context with some of the points raised above, suggests that a university’s ideal role is not to take ownership of businesses, nor is it to run businesses outside the university’s core competencies. Neither should the university replace the angel investors, and later the venture capitalists, who are key to the entrepreneurship process. Entrepreneurs, whether coming from the community or from within the university, do not require this. It is not the ideal role of a Canadian university to become a portfolio manager.

However, there are a number of practical measures that Tunisian universities can take to help businesses launch successfully that will contribute to the local economy and that will fulfill the universities’ social obligations in this sphere. The same principles hold true whether the business is community based or a university spinoff.

Conclusion
In the end, we must ask: what does a Canadian university receive in return for this philanthropy, which may be heavily subsidized by the taxpayer? This is a difficult question to answer given that the payback may be tangible or intangible, may accrue to the university or to the province, and may be short term or long term.

Most obviously, the university may receive royalties (or even a capital gain, if an equity stake is sold) from the technology business or spinoff that it has helped to create. This tends to be the model used in the United States (see Box 1), but in Canada this process varies widely, and of course the new business has to be successful enough to generate sufficient cash flow to pay royalties or dividends. The exact level of return is not precisely clear, and according to Statistics Canada it is relatively low. According to their figures, only $53 million in total was received by Canadian universities as income “generated from IP” in 2008. The National Sciences and Engineering Research Council of Canada (NSERC) is the federal government’s primary funder of technology and science research in universities; in the same year as universities received $53 million through intellectual property, NSERC spent almost exactly the same amount on the Centres of Excellence for Commercialization & Research program alone, out of a total expenditure of around $1billion. Thus, royalty revenue is not a big contributor to university revenue streams in percentage terms.

In some cases, the university may generate goodwill with its local community, which is particularly likely if the university is providing assistance that would otherwise be simply too expensive for the entrepreneur to acquire; incubator space and access to labs and students are standout examples. This is undoubtedly a “good thing”, but it is very hard to measure in objective terms.

Finally, one aspect that is often overlooked is that the university will hopefully generate a substantial level of goodwill with the individual entrepreneurs that it supports. A few of these entrepreneurs will become very successful and may show their appreciation for the help they received in the early stages by providing philanthropic donations back to the programs that launched them.

For the province, the payback is less difficult to define as a public good, but it is still difficult to measure in purely fiscal terms. The primary payout for a province is of course increased employment, which translates not only into votes for the party that is in charge, but also into decreased benefit payments and increased tax revenues downstream. Increased foreign-exchange earnings are an additional benefit when Canadian startups make sales of products or services denominated in foreign currency. In addition, a growing business sold to a foreign buyer under an early-exit strategy generates a positive contribution to the balance of payments in the short term.

The final problem is attribution. In the case of a high-tech solution developed in a university lab and taken directly to market, it is easy to attribute the success of the overall business to the involvement of the university: no lab means no product, which means no business. However, when the university has provided something less direct – help with a grant application or some contribution of space, for instance – attribution is not so straightforward. There is really no practical way that we can tell whether the newly launched business would have succeeded anyway. We can guess that this type of assistance will shorten the time to market, but quantifying that is difficult.

Overall, the conclusion is that university involvement in the entrepreneurial process appears to be beneficial, but is not accurately quantifiable in terms of the resources committed to it.

Conclusion
In a turbulent socio-economic economic context, universities are striving to improve their skills in order to adapt appropriately to the perpetual evolutions of an unstable environment and to satisfy a diversified and demanding clientele. Thus, the universities try to improve the offer presented and contribute fully to the recovery and the economic and social development of the country. At this level, several measures and actions have been taken to reposition the university in its context. This undoubtedly allows these structures to raise the major challenges that are imposed such as: the improvement of the quality of the services rendered seeking a better satisfaction of the actors concerned, the promotion of the adaptability of the graduates on the market of the employment, the search for a better valorization of the results of the scientific and technological research by the establishment or even the development of an effective partnership between the academic actors on the one hand and the productive actors on the other hand by investing more in niche markets with high added value and which generate added value and rooting of the image of the civic university including the values ​​of equity, democracy, credibility and equality of opportunity.

Thus, our Tunisian universities are engaged in a search for a national rooting in terms of adaptation and influence on the local or national environment and the search also for international credibility in terms of compliance with standards and standards and strategies and policies for opening up to the international environment through international cooperation actions. In order to achieve the set objectives and raise the major challenges, universities are paying more attention to the issue of academic governance in academic, administrative, financial, and so on.

In fact, the governing universities are those that make their decisions, plan their development, manage their resources, supervise their activities, evaluate their performance, render their accounts and join the circuits of external partners. This is a generalizable concept (Pierre Lucier, 207). Thus, such university governance will undoubtedly make it possible to define the objectives, to implement them, to manage the institutions well and to follow up the results in order to achieve a performance and efficiency that is too much sought after.

In order to improve their skills, Tunisian universities are called upon to invest more in actions that are likely to promote the degree of governance achieved by these structures. In fact, good university governance must show real autonomy in the pedagogical aspect (curriculum proposal, recruitment of academic staff, use of complementary hours, etc.) and administrative and financial autonomy (the the introduction of internal control and audit practices, the distribution and management of budgets by objectives, the use of cost accounting, etc. In addition, universities are seeking staff accountability in the decision-making process. to involve these actors in the life of the university which undoubtedly makes it possible to strengthen democracy, stimulate creativity and sense of responsibility and belonging and also contribute to making more relevant decisions. should pay particular attention to participatory management, since participatory management of generalization of the dialogue between all the actors concerned who are involved in the elaboration and the decision making within these universities in question reducing the administrative bureaucracy and seeking a shared decision-making taken in a more flexible organizational structure and more flexible. Finally, they must demonstrate a managerial orientation whose initial guidelines were concretized by a first initiation of a strategic planning approach through the development of institutional projects and the establishment of a medium-term expenditure framework.

References
· Agence universitaire la francophonie (AUF) « les réformes de l’enseignement supérieur des pays du Maghreb et la perspective du processus de Bologne, Marseille, 19 et 20, Novembre 2004.

· Aida BOUDHRIS « L’enseignement supérieur : entre l’économique et le social », actes du colloque international sur « l’université du 21 siècle et le développement » que s’est déroulé à Sfax le 27 et 28 Novembre 1998, Centre de Publication Universitaire, 2000.

· Direction générale des affaires juridiques et du contentieux au ministère de l’enseignement supérieur et de la recherche scientifique et technologique en Tunisie « Les nouvelles réformes dans l’enseignement supérieur et la recherche scientifique à travers les lois et les textes réglementaires (2004-2009), Centre de Publication Universitaire, 2009.

· El ayachi BENCHEIKH, Bouchra EL ABBADI & Rachid DAANOUNE « Le contrôle de gestion dans les universités « Cas des Universités Marocaines »,

· Éric MARTIN & Maxim OULLET « La gouvernance des universités dans l’économie du savoir », rapport de rechercher, Novembre 2010.

· Éric MARTIN & Maxim OULLET « Les mécanismes d’assurance qualité dans l’enseignement supérieur », rapport de recherche, Novembre 2012.

· Isabelle Lacroix & Pier-Olivier St-Arnaud « La gouvernance : tenter une définition », volume 4, Numéro 3, Automne 2012.

· Jamil SALMI « Le défi d’établir des universités de rang mondial », banque internationale pour la reconstruction et le développement / banque mondiale, 2009.

· Jean REILLY & Ard JONGSMA « Séminaires régionaux sur su la gouvernance des universités dans les pays partenaires Tempus (2010-2011) », n0 08, Octobre 2011.

· Jean–Marie TOULOUSE « Rapport de recherche sur la gouvernance des institutions universitaires, Juin 207.

· Jean-Pierre KESTEMAN, Jacques ROUILLARD, Yves GINGRAS, Alain DUPUIS, Pierre ALLAN & Laurent BOUVET « Gouverner l’université : Comment, par qui et pourquoi ? », Le Journal des professeurs et des professeures de l’université de Montréal, Volume 14, n0 1, Octobre 2009.

· Nouri MZID « L’université tunisienne dans un contexte de transition démocratique : défis et perspective.

· OCDE « Analyse des politiques d’éducation : évolution des modes de gouvernance dans l’enseignement supérieur », 2003

· OCDE « Politique et gestion de l’enseignement supérieur », vol 15, n01, 2003.

· PARFAIRE « Les établissements d’enseignement supérieur : structure et fonctionnement », guide pratique, Juin 2009.

· Riadh ZGHAL « L’enseignement supérieur entre les rigidités administratives, l’enseignement de masse et la globalisation », actes du colloque international sur « l’université du 21 siècle et le développement » que s’est déroulé à Sfax le 27 et 28 Novembre 1998, Centre de Publication Universitaire, 2000.

· Simone LANDRY « La liberté académique et l’autonomie universitaire : un recueil de citations », Avril 2001.

· Stéphanie CHATELAIN-PONDROY & Samuel SPONEM « les pratiques des établissements d’enseignement supérieur et de recherche en matière de pilotage et de contrôle de gestion, R.F.C, Juillet et Août 2007.

· Stéphanie CHATELAIN-PONDROY, Stéphanie Mignot-Gérard, Christine Musselin & Samuel SPONEM« La gouvernance des universités françaises : Pouvoir, évaluation et identité », Juillet 2012.

· Wahid GDROURA « La gouvernance des universités tunisiennes », Novembre 2012.

