
2016

AFROSAI-GIZ
Women

Academy
Leadership

Introducing the

Drivers of Change

Imprint

Published by the	 Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

	 	 Registered offices Bonn and Eschborn, Germany

		 Good Financial Governance in Africa
	 	 GIZ Office Pretoria
	 	 P. O. Box 13732, Hatfield, 0028
	 	 Hatfield Gardens, Block C, Ground Floor,
	 	 333 Grosvenor Street, Pretoria
	 	 South Africa
	 	 www.giz.de/en/worldwide/15725.html

On behalf of	 	 The German Federal Ministry for Economic Cooperation and
	 	 Development (BMZ) and the European Union (EU)

Contact GIZ	 	 Dr Barbara Dutzler
	 	 Programme Manager
		 Good Financial Governance in Africa
	 	 barbara.dutzler@giz.de
	 	 Tel: +27 (0)12 423 7952

Contact AFROSAI	 General Secretariat
	 	 sg.afrosai@afrosai.org

	 	 Mr Alfred Enoh
		 Director General
	 	 alfred.enoh@afrosai.org /
	 	 alfred.enoh@crefiaf.org

Layout		 Twaai Design

Published 	 	 November 2016
	

Photos	 	 GIZ, ECA

GIZ is responsible for the content of this publication.

Introducing the Drivers of Change 1

Empowering women in Supreme Audit Institutions

Most of the member countries of the African Organisation of Supreme
Audit Institutions (AFROSAI) are committed to gender equality and the
promotion of women’s rights and have adopted gender equality and
women empowerment policies. However, the adoption of national gender
policies and the endorsement of international and regional conventions and
declarations have yet to bear fruit.

Supreme Audit Institutions (SAIs) can play a crucial role in ensuring that
national gender strategies are effectively implemented. Moreover, they can
set an example in the public sector by empowering women to be leaders.

In analyses undertaken by AFROSAI it was noticed that women are under-
represented in decision-making and leadership positions in African SAIs.
Therefore, it is important to promote the appointment of women to these

The WLA participants with Member of the European Court of Auditors,
Danièle Lamarque, in Luxemburg.

AFROSAI-GIZ Women Leadership Academy 20162

positions. The Gender Strategy that was adopted at AFROSAI’s General
Assembly in Egypt in October 2014 focusses on three strategic axes:

1.	 Promoting women’s access to decision-making positions (leadership
positions), to the auditing profession and to capacity building for women
in SAIs

2.	 Strengthening the institutional framework for gender mainstreaming

3.	 Integrating gender (equality/equity) as a subject and performance audit
criterion in the control of public finances.

Joining forces to promote women leadership

The Women Leadership Academy addresses the gaps identified and is
organised jointly by AFROSAI, the Good Financial Governance (GFG) in
Africa programme and the Academy for International Cooperation (AIZ).
AFROSAI members, SAI Gabon and SAI South Africa, strongly contributed
to the implementation of the 2016 pilot edition of the Women Leadership
Academy by hosting the first and third modules, respectively.

The GFG in Africa programme is implemented by the Deutsche Gesellschaft
für Internationale Zusammenarbeit (GIZ) GmbH on behalf of the German

The WLA participants in a personal dialogue on leadership with Cornelia
Richer, GIZ Managing Director.

Introducing the Drivers of Change 3

Federal Ministry for Economic Cooperation and Development and the
European Union.

A core objective of the GFG in Africa programme is enabling African decision
makers to promote reforms that support Good Financial Governance in their
countries. The programme supports SAIs as key actors responsible for holding
governments accountable with regard to public expenditure and revenue
collection.

GIZ collaborates with AFROSAI, as the regional umbrella organisation of SAIs in
Africa, in the implementation of the Women Leadership Academy. AFROSAI
works to promote close cooperation between peers in order to strengthen
the technical and institutional capacities of its members.

The WLA participants focus to achieve their goals.

The participants discussing the values guiding their work as auditors as
part of an exchange with the EUROSAI Task Force on Audit and Ethics.

AFROSAI-GIZ Women Leadership Academy 20164

The Women Leadership Academy

The Women Leadership Academy forms part of the implementation of
strategic area 1 of AFROSAI’s Gender Strategy and aims at equipping
motivated women with the necessary skills to become leaders of their
respective Supreme Audit Institutions. It is a 12-month programme for selected
motivated and qualified female leaders of African SAIs. Women who take
part in the academy are more than just participants. They are drivers of
change. The objective is to strengthen their skills in strategic thinking and
change management so that they can achieve and sustain extraordinary
outcomes.

The Women Leadership Academy enables ambitious women to get into
decision-making and leadership positions and to drive the implementation of
strategic reform projects in their respective SAIs.

The participants discussing different dimensions of leadership in Gabon.

Introducing the Drivers of Change 5

Work on individual strategic projects

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

O
ng

oi
ng

 A
ct

iv
it

ie
s

Se
pc

ia
l E

ve
nt

s

Mentoring and Coaching

Networking

February 2016
5 Days
Libreville, Gabon

Kick-off
workshop

June 2016
10 Days
Bad Honnef, Germany

2nd

workshop

November 2016
5 Days
Pretoria, South Africa

Closing
event

Format of the Women Leadership Academy

The Women Leadership Academy is a leadership journey that consists of
three phases:

•	 Phase one: introduction to fundamental leadership concepts (Gabon);

•	 Phase two: exchange and sharing of experience with peers of sister SAIs
having proven experience in women leadership and topics related to the
strategic reform projects (Germany and Luxemburg);

•	 Phase three: assessing the implementation of strategic projects within the
respective SAIs.

Over and above the workshops and the exchanges with the sponsoring SAIs
of Gabon and South Africa, the participants receive ongoing mentorship and
support from leadership coaches and resource persons of AFROSAI and GIZ.

AFROSAI-GIZ Women Leadership Academy 20166

Participants’ countries of origin

South
Africa

Malawi
Zambia

Kenya

RwandaDemocratic
Republic of
the Congo

Gabon

Chad
Niger

Cameroon

Burkina
Faso

Introducing the Drivers of Change 7

Burkina Faso
Lucie Kompaore Tindano

Cameroon
Esther Rosaline Ngack Mahop Bell

Chad
Madingar Nenodji

Democratic Republic of the Congo
Débora Beatrice Mofambala Ya Nzambe

Gabon
Nathalie Nguema Zuedzang
Isabelle Rolago

Kenya
Josephine Achieng Odhiambo

Malawi
Christina Kachingwe

Niger
Ladi Adamou Issoufou

Rwanda
Goretti Ingabire

South Africa
Nthanyiseni Dhumazi

Zambia
Mwila Munkanta

AFROSAI-GIZ Women Leadership Academy 20168

The 2016 Women Leadership Academy
enabled me to gain insight into my personal
leadership style and consider points of view of
others (whether in the workplace or in my private
life). I noted that the decision-making in order to
achieve a target or an objective depends on your
intellectual, material and human support, on your
self-confidence; on your concentration – to think
only of the objective rather than being distracted
– and on your determination – not allowing oneself
to get knocked off the tracks or to give up the fight.
WOMAN ÉÉÉÉÉÉ!

Esther Rosaline Ngack Mahop Bell
State Inspector, Supreme State Audit Office of
Cameroon

“

“

Introducing the WLA participants 2016

This pilot edition of the Women Leadership
Academy was a very rewarding experience
both for my SAI and me personally. Through
this experience, I discovered aspects of my
personality that I never knew existed. And what
was most impressive was that I helped in achieving
a strategic objective of my SAI. In one year, I have
grown tremendously professionally. I now feel
perfectly at ease in asserting myself as a woman
leader and I am grateful to be part of the WLA. An
experience such as this is very worthwhile!

Lucie Kompaore Tindano
Counsellor, Court of Auditors of Burkina Faso

“

“

Introducing the Drivers of Change 9

The Women Leadership Academy caught my
attention and incited me to put my name forward
as a candidate, as the proposed programme was
perfectly in line with my aspirations. Today, after
ten intense months of training, coaching sessions,
discussions and sharing of experiences, I can
assure you that I am satisfied. I could work on my
own advancement and develop my leadership
skills, which would not have been possible without
the academy. The WLA participants are a family.
Long live the WLA!

Madingar Nenodji
Counsellor, Court of Auditors of Chad

For years, women leadership did not exist
within our African SAIs. Women were stigmatised.
One therefore had to work on one’s behaviour,
and professional and people skills, to rise above
all the negative considerations that could emerge.
The capacity building, the coaching and the
exchanges with my peers have supported me to
go in this direction. It is this tremendous work that
AFROSAI and GIZ have done.

Débora Beatrice Mofambala Ya Nzambe*
Trainee Judge, Court of Auditors of the Democratic
Republic of Congo

“

“

“

“

* 	The participant did not fully participate in the third WLA module in
South Africa.

AFROSAI-GIZ Women Leadership Academy 201610

Participation in the WLA allowed me to broaden
my relational horizons through the establishment
of a strong network of female auditors for a better
sharing of experiences and knowledge as well
as to enhance my knowledge by insights gained
in several areas, such as leadership or project
management. Thank you to AFROSAI and GIZ for
having set up this academy as well as to the SAI
of Gabon for having proposed my participation in
this programme.

Nathalie Nguema Zuedzang
Chief Counsellor, Court of Auditors of Gabon

At the end of this action-packed, thrilling and
exciting programme Women Leadership Academy I
feel a certain nostalgia to put an end to this adventure.
Despite the workshops and unusual team activities
(river of life, archery, relaxation), the meetings
we could attend remain unforgettable as do the
discussions and sharing of experience that were at
the core of everything. This programme was no less
challenging, as we had to become engaged both
to be selected and to bring our individual projects to
fruition. We shall remember the following lesson, “A
leader is one who knows the way, goes the way and
shows the way to others,” John C. Maxwell. Thank
you to AFROSAI, to CREFIAF and GIZ.

Isabelle Rolago
Chief Counsellor, Court of Auditors of Gabon

“

“

“

“

Introducing the Drivers of Change 11

A stronger female leadership in SAIs is
necessary. The younger generation needs to
see women in the limelight. Women have proven
their ability to uphold integrity and seriousness in
management of public finances. I would like to
gain skills that enable me to be a visionary and
strategic leader. And to meet and be mentored by
those who are already in a leadership position, to
hear and learn from their secrets and acquired skills
in leading successful and motivated teams.

Josephine Achieng Odhiambo
Manager - Audit, Office of the Auditor-General of
Kenya

When growing up most women were doing
secretarial and nursing jobs. Accountancy was
perceived too difficult for girls. I wanted to prove
that a woman can be successful in a male
dominated career when I joined my SAI. A stronger
female leadership in SAIs is necessary because it
can help to address gender inequality in the SAI
and society in general. Girls will be inspired to
become educated and successful in life if they
have role models to look up to.

Christina Kachingwe
Assistant Auditor General, National Audit Office of
Malawi

“

“

“

“

AFROSAI-GIZ Women Leadership Academy 201612

Being regularly confronted with the vicissitudes
of the auditing profession, I wanted to expand
my ability to respond promptly to the unforeseen
with total autonomy. My participation in the pilot
edition of AFROSAI’s Women Leadership Academy
helped me to enhance my skills and increase my
sense of motivation with discipline and the ability
to listen. I am now a “Woman Leader”.

Ladi Adamou Issoufou*
Counsellor, Court of Auditors of Niger

Men and women are somehow different in
their leadership style. They should complement
each other. However, this requires women to be
capable and able to deliver to the expectations.
The Women Leadership Academy can support
women in our SAI through training so that
strengths and weaknesses can be identified and
improvements developed.

Goretti Ingabire*
Director of Audit, Office of the Auditor General of
Rwanda

“

“

“

“

* 	The participant did not fully participate in the third WLA module in
South Africa.

* 	The participant did not fully participate in the third WLA module in
South Africa.

Introducing the Drivers of Change 13

Gender balance in the office is important.
Female leaders often have more understanding
for the challenges women face and can provide
backing for gender balance. The Women
Leadership Academy supports female leadership
within a SAI by enhancing leadership skills
and provides a platform for women to share
experiences and learn from each other.

Nthanyiseni Dhumazi
Business Executive, Auditor-General of South Africa

The Women Leadership Academy has been
beneficial as it has brought aspects of increased
self-esteem in that it has directed my thoughts
towards strategic management and change
management. These are critical elements that a
leader requires at all times regardless of gender or
environment. My take away is that leaders should
learn to be patient, listen, delegate and inspire
those they lead. Leadership is about others not
oneself! Moreover, leaders need to be visionary and
effective communicators. Importantly, disparities
of female leaders against male leaders should not
be taken as normal in any situation or institution.

Mwila Munkanta
Assistant Director, Office of the Auditor General
Zambia

“

“

“

“

AFROSAI-GIZ Women Leadership Academy 201614

Surname, Name Position Organisation Country

HABONIMANA,
MARIE CHANTAL

State Inspector General State
Inspectorate

Burundi

NAHIMANA,
VIVINE

State Inspector General State
Inspectorate

Burundi

FURTADO,
ANA MARIA

Auditor and
Coordinator

Court of Auditors Cape
Verde

KILUNDU,
MANUZEYI
MIREILLE

Auditor Court of Auditors Democratic
Republic of
the Congo

ABOUALAM,
AZZA

Senior Controller Accountability
State Authority

Egypt

LOTSU,
MONALISA
DZIEDZOM AMA

Senior Auditor Audit Service
Ghana

RASOAMA-
MPIONOMA,
HANTAMALALA
MARIETTE

Counsellor Court of Auditors

Madagascar

FIFI,
FLORA NAFTAL

Assistant Audit
General

National Audit
Office

Tanzania

MASANJA,
ANNA
JONATHAN

Assistant Auditor
General

National Audit
Office Tanzania

BALÉKÉ BUSINGE,
FLORENCE

Manager
Finance and
Administration

Office of the
Auditor General Uganda

Overview of accepted participants of the
Women Leadership Academy 2016

AFROSAI-GIZ Women Leadership Academy 2016 14

NomPosteOrganisationPays

HABONIMANA,
MARIE CHANTAL

Inspecteur d'ÉtatInspection Gé-
nérale de l'État

Burundi

NAHIMANA,
VIVINE

Inspecteur d'ÉtatInspection Gé-
nérale de l'État

Burundi

FURTADO,
ANA MARIA

Vérificateur et
Coordonnateur

Cour des
Comptes

Cap Vert

ABOUALAM,
AZZA

Contrôleur
Principal

Autorité pub-
lique de re-
sponsabilisation

Égypte

LOTSU,
MONALISA
DZIEDZOM AMA

Vérificateur
Principal

Service d’Audit
Ghana

RASOAMA-
MPIONOMA,
HANTAMALALA
MARIETTE

ConseillerCour des
Comptes

Madagascar

BALÉKÉ BUSINGE,
FLORENCE

Directeur des
Finances et de
l’Administration

Bureau du
Vérificateur
Général

Ouganda

KILUNDU,
MANUZEYI
MIREILLE

VérificateurCour des
Comptes

République
Rwanda
Démocra-
tique du
Congo

FIFI,
FLORA NAFTAL

Vérificateur
Général Adjoint

Bureau National
d'Audit

Tanzanie

MASANJA,
ANNA
JONATHAN

Vérificateur
Général Adjoint

Bureau National
d'AuditTanzanie

Participantes admises à la
Women Leadership Academy en 2016

Présentation des moteurs du changement13

La « Women Leadership Academy » a attiré
mon attention et m’a excité à proposer ma
candidature, car elle correspond à tout à fait
à mes aspirations. Aujourd’hui, après dix mois
intenses de formation, séances de coaching,
échange et partage d’expériences, je puis vous
assurer que je suis comblée. Mon ascension et
mes compétences en matière de leadership ont
été boostés, et cela n’aurait pas été possible en
dehors de l’académie. Désormais nous constituons
une famille. Vive la WLA !

Madingar Nenodji
Conseiller, Cour des Comptes du Tchad

La Women Leadership Academy a été bénéfique,
car elle a contribué à un accroissement de certains
aspects de la confiance en soi, dans la mesure où elle
a orienté mes réflexions vers la gestion stratégique et
la gestion du changement, car ce sont des éléments
cruciaux qu’un leader doit posséder, à tout moment,
indépendamment du genre ou de l’environnement.
Je suis d’avis que les leaders doivent apprendre à
être patients, écouter, déléguer et inspirer ceux qu’ils
dirigent. Le leadership est axé sur les autres pas soi-
même ! En outre, les leaders doivent être visionnaires
et des communicateurs efficaces. Surtout, la disparité
entre les femmes leaders et les hommes leaders ne
devrait pas être considérée comme normale dans
toute situation ou institution.

Mwila Munkanta
Directrice Adjointe, Bureau du Vérificateur Général
de la Zambie

“

“

“

“

AFROSAI-GIZ Women Leadership Academy 2016 12

Pendant longtemps, le leadership féminin
n’existait pas au sein de nos ISC Africaines.
La femme était déconsidérée. Il a donc fallu
travailler sur son comportement, ses aptitudes
professionnelles et humaines pour s’élever au-
dessus de toutes les considérations négatives qui
pourraient portées contre elles. Par le renforcement
des capacités, le coaching et l’échange entre les
pairs, la WLA m’a aidé à me développer dans cette
direction. C’est un travail formidable effectué par
l’AFROSAI et la GIZ.

Débora Beatrice Mofambala Ya Nzambe*
Magistrat Stagiaire, Cour des Comptes de la
République Démocratique du Congo

Les hommes et les femmes ont en quelque
sorte un mode de leadership différent. Ils doivent
se compléter mutuellement. Toutefois, cela exige
que les femmes soient capables et en mesure
de fournir aux attentes. La Women Leadership
Academy peut aider les femmes dans notre ISC
grâce à des programmes de formation, afin
d’identifier les forces et les faiblesses et développer
les améliorations.

Goretti Ingabire*
Directrice de la Vérification, Bureau du Vérificateur
Général du Rwanda

“

“

“

“

* 	L’académicienne n’a pas pleinement participé au dernier module
de la WLA en Afrique du Sud.

* 	L’académicienne n’a pas pleinement participé au dernier module
de la WLA en Afrique du Sud.

Présentation des moteurs du changement11

Quand j’étais jeune, la plupart des femmes
occupaient des postes de secrétaire et
d’infirmière. La comptabilité était perçue comme
trop difficile pour les filles. Lorsque j’ai intégré mon
ISC, je voulais prouver qu’une femme peut réussir
dans une carrière dominée par les hommes. Un
leadership féminin plus fort au sein des ISC est
nécessaire, car il peut contribuer à lutter contre
l’inégalité entre les hommes et les femmes au sein
de l’ISC et la société en général. Les filles auront
envie de devenir instruites et réussir dans la vie si
elles ont des modèles féminins à suivre.

Christina Kachingwe
Vérificatrice Générale Adjointe, Bureau National
d’Audit du Malawi

Etant régulièrement confrontée aux aléas du
métier de vérificateur, j’ai voulu accroître mes
capacités à répondre promptement aux imprévus
en toute autonomie. Ma participation à l’édition
pilote de l’AFROSAI Women Leadership Academy
m’a dès lors permis d’affiner mes compétences, et
d’augmenter mon esprit de motivation, de rigueur
et d’écoute. Je suis désormais une « Femme
Leader.

Ladi Adamou Issoufou*
Conseiller, Cour des Comptes du Niger

“

“

“

“

* 	L’académicienne n’a pas pleinement participé au dernier module
de la WLA en Afrique du Sud.

AFROSAI-GIZ Women Leadership Academy 2016 10

Au terme de ce programme « Women
Leadership Académy », combien intense, exaltant
et passionnant, je ressens une certaine nostalgie
à mettre un point final à cette aventure. En effet,
malgré les ateliers de travail et les activités insolites
(la rivière de la vie, le tir à l’arc, la relaxation), les
rencontres auxquelles nous avons pu participer et
assister resteront inoubliables car l’échange et le
partage d’expérience étaient au centre de tout.
Ce programme n’en était pas moins éprouvant, car
il fallait s’investir aussi bien pour être sélectionné
que pour mener à bon port nos projets individuels.
Nous pouvons retenir la leçon suivante : « le leader
est celui qui connaît la voie, qui prend cette voie et
montre la voie aux autres » John C. Maxwell. Merci à
l’AFROSAI, au CREFIAF et à la GIZ.

Isabelle Rolago
Conseiller Maître, Cour des Comptes du Gabon

Un leadership féminin plus fort au sein des ISC
est nécessaire. La jeune génération a besoin de voir
des femmes à l’honneur. Les femmes ont prouvé
leur capacité de maintenir l’intégrité et le sérieux
dans la gestion des finances publiques. Je voudrais
acquérir des compétences qui me permettent d’être
un visionnaire et un leader stratégique. Aussi de
rencontrer et d’être encadrés par ceux qui jouent déjà
un rôle de leader, de prendre connaissance et tirer
des leçons de leurs secrets et compétences acquises
en menant des équipes performantes et motivées.

Josephine Achieng Odhiambo
Gestionnaire - Audit, Bureau du Vérificateur
Général du Kenya

“

“

“

“

Présentation des moteurs du changement9

La WLA 2016 m’a permis de connaître mon
style de leadership et de de concilier les points
de vue autres que les miens (que ce soit en
milieu professionnel, en famille, comme partout
ailleurs). J’ai retenu que la prise de décision
pour l’atteinte de la cible (de l’objectif) dépend
du support intellectuel, matériel et humain, de la
confiance en soi; de la concentration -ne penser
qu’à l’objectif à atteindre, ne pas être distraite- et
de la détermination -ne pas se laisser perturber ni
baisser les bras. WOMAN ÉÉÉÉÉÉ!

Esther Rosaline Ngack Mahop Bell
Inspecteur d’État, Contrôle Supérieur de l’État du
Cameroun

La participation à la WLA m’a permis d’élargir
mon horizon relationnel grâce à la création
d’un réseau solide de femmes vérificatrices
(académiciennes) pour un meilleur partage
d’expérience et de connaissance ainsi que
renforcer mes connaissances grâce aux
enseignements reçus dans plusieurs domaines
tels que le leadership (méthode LIFO, tir à l’arc…),
la gestion d’un projet (identification des parties
prenantes…). Merci à l’AFROSAI et la GIZ d’avoir
mis en place cette académie et à l’ISC du
Gabon de m’avoir proposé pour participer à ce
programme.

Nathalie Nguema Zuedzang
Conseiller Maître, Cour des Comptes du Gabon

“

“

“

“

AFROSAI-GIZ Women Leadership Academy 2016 8

Ce voyage au cœur du Leadership féminin a
été une expérience très enrichissante aussi bien
pour mon ISC que pour ma propre personne. A
travers cette expérience, j’ai découvert certains
aspects de ma personnalité que je ne soupçonnais
pas. Et le plus impressionnant, c’est d’avoir
contribuer à la réalisation d’un objectif stratégique
dans mon ISC. En une année, j’ai beaucoup
évolué dans le domaine professionnel. Je me sens
parfaitement à l’aise pour affirmer désormais mon
leadership féminin et je suis reconnaissante de
pouvoir faire partie des académiciennes de cette
édition pilote. Une expérience comme celle-là
vaut vraiment la peine d’être vécue!

Lucie Kompaore Tindano
Conseiller, Cour des Comptes du Burkina Faso “

“

Présentation des participants de la WLA de 2016

L’équilibre hommes-femmes dans le
personnel du bureau est important. Les femmes
leaders peuvent souvent mieux comprendre les
défis auxquels les femmes font face et peuvent
apporter leur appui quant à l’équilibre hommes-
femmes. La Women Leadership Academy soutient
le leadership des femmes au sein d’une ISC en
renforçant leurs compétences en leadership
et donne aux femmes une plate-forme qui leur
permette de tirer parti de leurs expériences
réciproques et d’apprendre l’une de l’autre.

Nthanyiseni Dhumazi
Cadre Commercial, Vérificateur Général de
l’Afrique du Sud

“

“

Présentation des moteurs du changement7

Afrique du Sud
Nthanyiseni Dhumazi

Burkina Faso
Lucie Kompaore Tindano

Cameroun
Esther Rosaline Ngack Mahop Bell

Gabon
Nathalie Nguema Zuedzang
Isabelle Rolago

Kenya
Josephine Achieng Odhiambo

Malawi
Christina Kachingwe

Niger
Ladi Adamou Issoufou

République Démocratique du Congo
Débora Beatrice Mofambala Ya Nzambe

Rwanda
Goretti Ingabire

Tchad
Madingar Nenodji

Zambie
Mwila Munkanta

AFROSAI-GIZ Women Leadership Academy 2016 6

Les pays d’origine des participants

Afrique
du Sud

Malawi
Zambie

Kenya

Rwanda République
Démocratique

du Congo

Gabon

Tchad
Niger

Cameroun

Burkina
Faso

Présentation des moteurs du changement5

Le format de la Women Leadership Academy

La WLA est un voyage au sein du leadership féminin à travers trois escales
clés, à savoir :

•	Première étape : l’initiation aux concepts fondamentaux en leadership
(Gabon)

•	Deuxième étape : l’échange et le partage d’expérience avec les femmes
des ISC sœurs, ayant une expérience avérée en matière de leadership
féminin (Allemagne et Luxemburg);

•	Troisième étape : l’évaluation de la mise en œuvre des projets stratégiques
au sein des ISC (Afrique du Sud).

En plus des ateliers et les échanges avec les ISC de parrainage du Gabon et
de l’Afrique du Sud, les académiciennes bénéficient du mentorat et du suivi
assidu des coaches et encadreurs en leadership, d’une part et des personnes
ressources de l’AFROSAI et de la GIZ d’autre part.

Travail sur des projets stratégiques individuels

JanFévMarAvrMayJuinJltAoûtSeptOctNovDéc

activités perm
anentes

évènem
ents spéciaux

Mentorat et Coaching

Réseautage

Février 2016
5 Jours
Libreville, Gabon

Atelier de
lancement

des activités

Juin 2016
10 Jours
Bad Honnef, Allemagne

2ème

atelier

Novembre 2016
5 Jours
Pretoria, Afrique du Sud

Évènement
de clôture

AFROSAI-GIZ Women Leadership Academy 2016 4

L’AFROSAI s’emploie à promouvoir une étroite coopération entre pairs afin
de renforcer les capacités techniques et institutionnelles de ses membres.

La Women Leadership Academy

La Women Leadership Academy s’inscrit dans la mise en œuvre de l’Axe 1
de la Stratégie Genre de l’AFROSAI.

La WLA est un programme de renforcement des capacités en leadership
de 12 mois auquel sont admises les femmes motivées et qualifiées des ISC
africaines et qui vise à doter les femmes des compétences nécessaires pour
devenir de véritables leaders dans leur ISC. Au sein de cette académie, les
académiciennes sont formées aux méthodes modernes de management et
au leadership

Les académiciennes de la WLA sont beaucoup plus que de simples
participantes. Elles sont des moteurs du changement. L’objectif de
l’académie étant de consolider leurs compétences dans les domaines de
la pensée stratégique et de la gestion du changement afin qu’elles puissent
réaliser et maintenir des résultats exceptionnels.

LA WLA permet aux femmes ambitieuses et travailleuses d’occuper des
postes de décision et, d’impulser la mise en œuvre de projets de réforme
stratégique au sein de leurs ISC respectives.

Les académiciennes discutent des différentes dimensions du leadership
au Gabon.

Présentation des moteurs du changement3

Le Programme « Bonne Gouvernance Financière en Afrique » est mis en
œuvre par la Deutsche Gesellschaft für Internationale Zusammenarbeit
(GIZ) GmbH au nom du Ministère Fédéral Allemand de la Coopération
Economique et du Développement et l’Union Européenne.

Un des objectifs principaux de ce programme régional de la GIZ est de
permettre aux décideurs africains de promouvoir des réformes qui renforcent
la bonne gouvernance financière dans leurs pays. Le programme soutient les
Institutions Supérieures de Contrôle (ISC) en tant qu’acteurs clés chargés de
tenir les gouvernements responsables à l’égard des dépenses publiques et la
collecte des revenus.

La GIZ collabore avec l’AFROSAI, organisation faîtière régionale des ISC
en Afrique, pour la mise en œuvre de la Women Leadership Academy.

Les académiciennes se concentrent sur leurs cibles.

Les participantes discutent des valeurs guidant leur travail dans le cadre
d’un échange avec le groupe de travail de l’EUROSAI sur la vérification
et l’éthique.

AFROSAI-GIZ Women Leadership Academy 2016 2

prévu dans la Stratégie Genre de l’AFROSAI qui a été adoptée par son
Assemblée Générale en Égypte en octobre 2014 et qui repose sur trois axes
d’intervention à savoir:

1.	Promouvoir l’accès des femmes aux postes décisionnels (poste de
leadership), au métier de vérificateur et le renforcement des capacités
des femmes au sein des ISC ;

2.	Renforcer le cadre institutionnel d’intégration du genre ;

3.	Intégrer la dimension genre (égalité/équité) comme sujet et comme critère
de vérification de performance dans le contrôle des finances publiques.

S’unir pour promouvoir le leadership des femmes

La Women Leadership Academy (WLA) ou l’académie pour le leadership
des femmes, apportant un début de solution aux disparités observées au
sein des ISC, est organisée conjointement par l’Organisation Africaine des
Institutions Supérieures de Contrôle des Finances Publiques (AFROSAI), le
Programme « Bonne Gouvernance Financière en Afrique » et l’Académie
pour la Coopération Internationale (AIZ). Les ISC du Gabon et de l’Afrique
du Sud, membres de l’AFROSAI, ont grandement contribué à l’exécution
de l’édition pilote 2016 de la Women Leadership Academy en accueillant
respectivement le premier et le troisième module.

Dialogue sur le leadership entre les académiciennes et Cornelia Richter,
membre du directoire de la GIZ.

Présentation des moteurs du changement1

L’empowerment des femmes dans les Institutions Supérieures de
Contrôle

La plupart des pays membres de l’Organisation Africaine des Institutions
Supérieures de Contrôle des Finances Publiques (AFROSAI) se sont engagés
en faveur de l’égalité et l’équité entre les femmes et les hommes, et de la
promotion des droits des femmes. Ils ont également adopté des politiques
relatives à l’égalité du genre et à l’empowerment des femmes.

Cependant, l’adoption de politiques nationales relatives à l’égalité et
l’équité entre les femmes et les hommes, et l’adhésion aux conventions
et déclarations internationales et régionales n’ont pas encore porté de
véritables fruits.

Les Institutions Supérieures de Contrôle des Finances Publiques (ISC) sont à
même de jouer un rôle crucial en s’assurant que les stratégies nationales en
matière d’égalité entre les femmes et les hommes sont mises en œuvre de
manière efficace.

En outre, elles peuvent donner l’exemple dans le secteur public en donnant
aux femmes les moyens de devenir des leaders.

L’AFROSAI a remarqué que les femmes sont sous-représentées dans les
postes de direction et de décision au sein des ISC africaines. Il faut redoubler
d’efforts pour promouvoir la nomination de femmes à ces postes comme

Les académiciennes avec Danièle Lamarque, membre de la Cour des
Comptes Européenne, au Luxembourg.

Impression

Publiée par 			Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

			Sièges sociaux de Bonn et Eschborn, Allemagne

			Bonne Gouvernance Financière en Afrique
			Bureau GIZ à Pretoria
			P. O. Box 13732, Hatfield, 0028
			Hatfield Gardens, Block C, Ground Floor,
			333 Grosvenor Street, Pretoria
			Afrique du Sud
			https://www.giz.de/en/worldwide/35262.html

Au nom de			Ministère fédéral allemande de la coopération économique et du 	
		développement (BMZ) et du L’Union Européenne (UE)

Coordonnées GIZ		Dr Barbara Dutzler
			Chef de programme
			barbara.dutzler@giz.de
			+27 (0)12 423 7952

Coordonnées AFROSAI 	Secrétariat Général
			sg.afrosai@afrosai.org

			Alfred Enoh
			Directeur Général
			alfred.enoh@afrosai.org
			alfred.enoh@crefiaf.org

Présentation graphique	Twaai Design

Au 			Novembre 2016
	

Photos			GIZ ; ECA

GIZ assume la responsabilité du contenu de cette publication.

2016

AFROSAI-GIZ
Women

Academy
Leadership

Mis en œuvre par:

Présentation des

moteurs du
			changement

