


ÉTABLISSEMENT
EN GESTION DIRECTE


aefe
agence pour
l'enseignement
français
à l'étranger

CONSEIL D'ETABLISSEMENT DU 13 NOVEMBRE 2014

Membres présents

Le conseil d'établissement a été convoqué par lettre en date du 3 novembre 2014.

Présents : 16 / 20

Absents : M. Cristini, M. Sylla, Mme Panicot, M. Pichot

Votants :

Le quorum étant atteint, M. le Proviseur déclare la séance ouverte à 18h10.

Le secrétariat de séance est assuré par M. Rocque.

Ordre du jour

M. le Proviseur souhaite inclure à l'ordre du jour un point supplémentaire, se rapportant à la mise en place du Conseil école-collège. M. Perpoil évoque la nécessité de choisir un nouveau jour férié en lieu et place de celui dévolu à la fête de l'Egire, M. Lassaux confirme l'inscription de ce point à l'ordre du jour du prochain C.E.

1. Approbation du procès verbal du conseil d'établissement du 13 octobre 2014.
2. Installation du nouveau CE et mise en place des commissions.
3. Mise en place du Conseil école-collège
4. Présentation du budget 2015.
5. Information sur l'épreuve d'histoire des arts du DNB 2015
6. Point sur l'avancement de la problématique immobilière
7. Compte-rendu du conseil d'école du 12 novembre 2014.
8. Compte-rendu du CVL du 10 novembre 2014
9. Questions diverses.

Secrétaire de Séance

Stéphane ROCQUE

Président

Bruno LASSAUX

1) Approbation du P.V. du C.E. du 13 octobre 2014

L'approbation du P.V. du C.E. du 13 octobre 2014 n'amène pas de commentaire particulier de la part des membres du C.E.

Vote : 15 voix pour

2) Installation du nouveau Conseil d'établissement et mise en place des commissions

Les membres du nouveau C.E. se présentent les uns après les autres (cf. annexe 3).

M. le Proviseur présente le résultat des élections, et notamment les taux de participation : 67% pour les personnels enseignants, 75% pour les personnels non-enseignants et 15.96% pour les parents d'élèves (contre 9.5% en 2014 : de même, on note une amélioration du taux de participation pour les élections au Conseil d'école). Pour ce qui concerne les élèves, moins d'un lycéen sur deux (45.40%) a participé aux élections au CVL.

S'appuyant sur la circulaire n° 2261 de l'AEFE du 23 septembre 2014, M. le Proviseur présente ensuite à l'appui d'un diaporama la composition réglementaire et les attributions des différents conseils et commissions de l'établissement : conseil d'établissement, conseil d'école, conseil du second degré, conseil de discipline, conseil pédagogique, Conseil de Vie Lycéenne (Haudrey Gibon en a été élue présidente pour la seconde année consécutive), C.E.S.C., commission de dialogue social, cellule de formation continue, commission de vie éducative (préalable ou alternative au conseil de discipline).

La composition pour l'année scolaire 2014/15 de ces différentes instances est présentée en annexe.

3) Mise en place du Conseil école-collège

M. Julien Macquart diffuse un diaporama, présentant les caractéristiques de ce conseil.

La base juridique est le décret du 24/07/2013, et l'objectif est de formaliser la liaison école-collège (et notamment faciliter le passage du CM2 au collège).

Il est présidé par un personnel de Direction (M. Alfonsi) et un représentant de l'IEN (M. Macquart), auxquels s'ajoutent, au titre des membres permanents, 2 membres du 1^{er} degré (Mme Grimaud et M. Baxen) et 2 membres du 2nd degré (Mme Corbeau et M. Thiam).

Les réunions sont au nombre de deux par an.

Le fonctionnement s'effectue sous forme de commissions :

- 1 commission « liaison français », consistant à harmoniser les pratiques entre école et collège dans l'enseignement du français (utilisation des mêmes termes, méthodes...)
- 1 commission « liaison maths » : la même chose, mais en maths
- 1 commission « élèves à besoins éducatifs particuliers », consistant à apporter un suivi personnalisé à ces élèves et à veiller à une pérennisation au collège de cet accompagnement.

M. Perpoil s'interroge sur la légitimité de ce conseil : il représente un travail supplémentaire pour les collègues enseignants (qu'il convient bien évidemment de saluer) alors que c'est une mission qu'il considère comme relevant du Ministère : en d'autres termes, c'est aux programmes de s'harmoniser et pas aux personnels. Cela revient par ailleurs à valider le fait qu'il n'y a plus qu'une structure, le « cycle 3-collège ». Pour l'ensemble de ces raisons, il précise qu'il s'abstiendra lors du vote.

M. Macquart signale qu'il accueille cette réforme favorablement, car elle propose un cadre à des choses qui se passent depuis des années : c'est donc un vrai plus pour la continuité école-collège.

M. le Proviseur soumet au vote l'approbation des axes de travail présentés par M. Macquart : vote à l'unanimité moins une abstention.

4) Présentation du budget 2015

M. Rocque fait une présentation du budget 2015, en s'appuyant sur le rapport qui a été communiqué aux membres du C.E. Il est précisé en préambule que le budget est l'acte par lequel sont prévues et autorisées les recettes et les dépenses, et qu'il doit être présenté et commenté par l'équipe de direction aux membres du C.E. (même s'il ne fait pas l'objet d'un vote).

Les recettes sont énumérées, notamment les ressources propres qui représentent à elles seules 71% des recettes totales : des précisions sont apportées aux représentants des parents d'élèves sur l'augmentation des frais de scolarité (explications sur le niveau d'augmentation des tarifs), sur les notions de gains et de pertes de change ainsi que sur celle des provisions.

La présentation des dépenses est ensuite effectuée, en rappelant que l'ouverture des crédits est effectuée au niveau de 3 enveloppes limitatives : personnel, fonctionnement et investissement. Les ouvertures de crédits donnent lieu là aussi à un certain nombre d'explications et d'échanges, notamment sur les notions de personnels expatriés, résidents et locaux, ainsi que sur les prévisions de création de postes liées aux ouvertures de nouvelles sections.

En conclusion, il est relevé un effort d'optimisation de nos prévisions de recettes et une volonté de pertinence quant à nos ouvertures de crédits : l'ensemble des ressources prévu au budget initial 2015 couvre l'ensemble des charges.

5) Information sur l'épreuve d'histoire des arts en 3^{ème}

M. le Proviseur fait une information sur l'épreuve d'histoire des arts en 3^{ème}. C'est un enseignement interdisciplinaire qui est pris en compte pour l'attribution du DNB et qui est évalué sous forme d'une épreuve orale.

Le choix de l'objet d'études par les élèves porte sur 5 œuvres dans au moins 3 domaines artistiques définis par les textes officiels. Une quinzaine d'œuvres sera étudiée par les élèves, le choix du sujet se fera par les enseignants le jour de l'épreuve.

L'épreuve aura lieu le 26 mai 2015 et consistera en un exposé (5 minutes) suivi d'un entretien (10 minutes au plus). Le jury sera choisi par le chef d'établissement. L'évaluation portera sur les points suivants : présentation du sujet, exposé, prestation orale, réponse aux questions posées.

6) Point sur l'avancement de la problématique immobilière

M. le Proviseur informe les membres du CE des difficultés financières rencontrées par l'entreprise chargée des travaux, PALM BTP, depuis le printemps 2014. Ces difficultés ont amené l'établissement à mettre en place durant les congés d'été une procédure de régie pour terminer les bâtiments « vie scolaire » et « villa Proviseur ». Puis, à la rentrée, constatant l'absence de l'entreprise, la décision a été prise de procéder à la résiliation pure et simple du marché nous liant à PALM BTP.

Depuis, plusieurs actions ont été menées ou sont en cours : inventaire de l'existant (travaux réalisés et matériels) mené par M. Guyon, l'architecte du nouveau lycée, procédure de récupération du solde

de l'avance consentie à l'entreprise au début des travaux, préparation du lancement des nouvelles procédures d'appel d'offres. Ces dernières vont prendre du temps, or l'établissement a besoin de nouvelles salles pour accueillir à la rentrée prochaine les effectifs supplémentaires générés par l'ouverture de 3 nouvelles divisions.

Aussi, il est prévu sur ce point précis de sortir du marché initial l'aménagement du futur bâtiment CDI en 3 salles de classe destinées au secondaire. De même, serait exclu du nouveau marché une remise à niveau de nos installations électriques (mise en place d'un nouveau TGBT, d'un groupe électrogène 400 kva...), dont nous avons pu mesurer les limites lors du récent hivernage.

Les représentants des parents d'élèves s'interrogent quant à la pleine réalisation du projet initial dans la limite du budget initial des travaux : M. Lassaux précise qu'une réponse est impossible pour l'heure, puisqu'il conviendra d'attendre les propositions des entreprises : cependant, il semble acquis que la phase 1 – la réalisation du nouveau lycée – sera effectivement réalisée. Nous disposerions ainsi des locaux libérés par le secondaire, permettant d'atteindre l'objectif initial de porter l'école à 22 divisions.

7) Compte-rendu du conseil d'école du 12 novembre 2014

Mme Michel, Directrice de l'école, présente un compte-rendu du conseil d'école du 12 novembre dernier. Elle communique notamment les compositions et attributions du Conseil d'école et présente les différentes actions pédagogiques prévues au 1^{er} degré durant l'année scolaire 2014/15 (à dominante culturelles et sportives).

8) Compte-rendu du CVL du 10 novembre 2014

La vice-présidente élève du CVL, Mlle Haudrey Gibon, présente un compte-rendu du CVL du 10 novembre dernier. Les sujets abordés sont la propreté des toilettes, la réouverture des buvettes (confiées au restaurant « le Colibri »), la vente de gâteaux pour financer le bal du lycée de fin d'année et la mise en place du « Talent Show » en lieu et place de la fête des cultures. Une implication accrue des élèves est espérée dans la vie de l'établissement.

Rim Al Nabhani, représentante des élèves, précise que peu d'élèves semblent intéressés par le Talent Show, et regrettent la suppression de la fête des cultures. M. Alfonsi, Proviseur-adjoint, précise que le concept de fête des cultures avait tendance à s'essouffler, mais qu'une alternance entre Talent show et fête des cultures pouvait parfaitement s'envisager à l'avenir, et que, par ailleurs, le concept du talent show n'excluait pas forcément la notion de culture, au contraire !

9) Questions diverses

M. le Proviseur informe les membres du C.E. qu'une seule question diverse a été déposée auprès de ses services : elle émane de M. Gandega, représentant des personnels non-enseignants, qui souhaite connaître la date de réunion de la prochaine commission de dialogue social.

M. le Proviseur consulte M. Malara, COCAC, et tous deux s'entendent pour fixer cette réunion début décembre, la date précise sera communiquée ultérieurement.

L'ordre du jour étant épuisé, la séance est levée à 20h50.

Annexe 1 : liste d'émargement

COMPOSITION DU CONSEIL D'ETABLISSEMENT (ANNEE SCOLAIRE 2014-2015)

Représentants de l'administration

- M. Raphaël MALARA : Conseiller de Coopération et d'Action Culturelle
- M. Bruno LASSAUX : Proviseur, chef d'établissement
- M. Pierre-Paul ALFONSI : Proviseur-adjoint
- M. Stéphane ROCQUE : Directeur Administratif et Financier
- Mme Brigitte MICHEL : Directrice du Primaire

Représentants des personnels

Titulaires enseignants

- Mme Nathalie COULOUBALY
- Mme Marie MACIRE-SALESSE
- M. Stéphane PERPOIL
- M. Christophe PETITGENET

Suppléants enseignants

- M. Julien MACQUART
- Mme Chantal SIMORRE
- Mme Gisèle VERNIER DELPY
- M. Frédéric GRAZIANA

Titulaire non enseignants

- M. Adama GANDEGA

Suppléant non enseignants

- Mme Caroline SAUNOIS

Représentants des « usagers »

Titulaires parents

- M. Ahamdy HAMADY
- M. Hamid BOURDILLAT
- M. Mohamed Lemine MOHAMED

Suppléants parents

- Mme Judith POIRIER
- Mme Béatrice CHAMY
- Mme Zeinabou CHEIKH SIDYA

Titulaires élèves

- Mle Rim AL NABHANI
- M. Hakim SY

Suppléants élèves

- M. Ahmed WALED
- M. Yahia ABDEL VETAH

Membres siégeant à titre consultatif

- Le chef de la section consulaire : M. Eric CRISTINI
- Le conseiller consulaire : M. Boubou SYLLA
- La vice-présidente du CVL : Mle Haudrey GIBON
- 2 personnalités locales choisies pour leurs compétences dans le domaine social, économique et culturel : Mme Joséphine PANICOT, M. Denis PICHOT

Annexe 3 : résultats des élections

	Personnels enseignants Conseil d'établissement	Personnels non enseignants Conseil d'établissement	Représentants parents Conseil d'établissement	Représentants parents Conseil décole
Dates	16/10/2014	16/10/2014	09/10/2014	09/10/2014
Nombre de sièges à pourvoir	4	1	3	15
Nombre de listes	2	1 (sans étiquette)	1 (APELF)	1 (APELF)
Nombre d'électeurs inscrits	71	28	1040	547
Nombre de votants	48	21	166	114
% de participation	67,60%	75%	15,96%	20,84%
Bulletins blancs ou nuls	1	1	7	1
Résultats	Liste SNES-SNUipp : 48,94% Liste sans étiquette : 51,06%	Liste sans étiquette : 100%	Liste APELF : 100%	Liste APELF : 100%

	CVL
Nombre d'électeurs inscrits	216
Nombre de votants	98
% de participation	45,40%

I/ COMPOSITION DES DIFFERENTES INSTANCES (émanant du Conseil d'établissement)

I/1. CONSEIL DU SECOND DEGRE

ANNEE SCOLAIRE 2014-2015

COMPOSITION

- Le Chef d'établissement
- Le Proviseur Adjoint
- Le Directeur administratif et financier
- 3 représentants des personnels : 2 enseignants et 1 personnel non enseignant
- 3 représentants des usagers : 2 parents et 1 élève

Les représentants des personnels, des parents et des élèves sont désignés en leur sein par les membres titulaires et suppléants au conseil d'établissement appartenant à leurs catégories respectives.

Pour chaque membre élu au conseil du second degré, un suppléant est désigné dans les mêmes conditions.

M. LASSAUX Bruno	Proviseur
M. ALFONSI Pierre Paul	Proviseur Adjoint
M. ROCQUE Stéphane	DAF
M. PERPOIL Stéphane (<i>suppléante : Mme VERNIER DELPY Gisèle</i>)	Représentant des personnels enseignants
M. PETITGENET Christophe (<i>suppléant : M. GRAZIANA Frédéric</i>)	Représentant des personnels enseignants
M. GANDEGA Adama (<i>suppléante : Mme SAUNOIS Caroline</i>)	Représentant des personnels non enseignants
Mme CHAMY Béatrice (<i>suppléant : M. BOUDILLAT Hamid</i>)	Représentant des Parents
M. MOHAMED Lemine Mohamed (<i>suppléant : M. HAMADY Ahamdy</i>)	Représentant des Parents
M. ABDEL VETAH Yahia	Représentant des Elèves

I/2. CONSEIL DE DISCIPLINE

ANNEE SCOLAIRE 2014-2015

COMPOSITION

- Le Chef d'établissement ou son adjoint
- Un CPE désigné par le chef d'établissement
- Le Directeur administratif et financier
- 5 représentants des personnels (élus au sein des membres du Conseil d'Etablissement titulaires ou suppléants) : 4 enseignants + 1 personnel non enseignant
- 5 représentants des usagers (élus au sein des membres du Conseil d'Etablissement titulaires ou suppléants) : 2 parents + 3 élèves

Pour chaque membre du conseil, un suppléant peut être désigné dans les mêmes conditions.

M. LASSAUX Bruno	Proviseur
M. ALFONSI Pierre Paul	Proviseur Adjoint (CPE)
M. ROCQUE Stéphane	DAF
Mme VERNIER DELPY Gisèle (<i>suppléant : M. PERPOIL Stéphane</i>)	Représentant des Personnels Enseignants
M. MACQUART Julien (<i>suppléante : Mme COULOUBALY Nathalie</i>)	Représentant des Personnels Enseignants
M. GRAZIANA Frédéric (<i>suppléant : M. PETITGENET Christophe</i>)	Représentant des Personnels Enseignants
Mme MACIRE Marie (<i>suppléante : Mme SIMORRE Chantal</i>)	Représentant des Personnels Enseignants
Mme SAUNOIS Caroline (<i>suppléant : M. GANDEGA Adama</i>)	Représentant des Personnels non Enseignants
Mme POIRIER Judith (<i>suppléant : Mme CHAMY Béatrice</i>)	Représentant des Parents d'Elèves
M. BOURDILLAT Hamid (<i>suppléant : Mme CHEIKH SIDYA Zeinabou</i>)	Représentant des Parents d'Elèves
Mle AL NABHANI Rim	Représentant des élèves
M. SY Hakim	Représentant des élèves
M. WALED Ahmed	Représentant des élèves

II/ COMPOSITION DES DIFFERENTES INSTANCES (n'émanant pas du Conseil d'établissement)

II/1. COMMISSION DE DIALOGUE SOCIAL

ANNEE SCOLAIRE 2014-2015

COMPOSITION

- Le Chef du SCAC
- Le Chef d'établissement
- Le DAF
- 3 représentants des personnels : 2 enseignants + 1 personnel non enseignant

M. MALARA Raphael	Chef du SCAC
M. LASSAUX Bruno	Proviseur
M. ROCQUE Stéphane	DAF
Mme DEFEZ GOMEZ Consuelo	Représentant des personnels enseignants
Mme SCHMIDT Ursula	Représentant des personnels enseignants
M. GANDEGA Adama	Représentant des personnels non enseignants

II/2. CELLULE DE FORMATION CONTINUE

ANNEE SCOLAIRE 2014-2015

COMPOSITION

- Le Chef d'établissement
- Le Proviseur Adjoint
- La Directrice de l'Ecole Primaire
- 4 représentants des personnels : 2 enseignants du secondaire et 2 enseignants du primaire
- 1 représentant des personnels administratif, ouvrier et de service

M. LASSAUX Bruno	Proviseur
M. ALFONSI Pierre Paul	Proviseur Adjoint
Mme MICHEL Brigitte	Directrice de l'Ecole Primaire
Mme COULOUBALY Nathalie	Représentant des personnels enseignants
Mme SIMORRE Chantal	Représentant des personnels enseignants
M. PERPOIL Stéphane	Représentant des personnels enseignants
M. PETITGENET Christophe	Représentant des personnels enseignant
Mme SAUNOIS Caroline	Représentant des personnels administratifs, ouvriers et de service

II/3. COMMISSION DE VIE EDUCATIVE

ANNEE SCOLAIRE 2014-2015

COMPOSITION

- Le Chef d'établissement
- Le Proviseur Adjoint
- 1 membre de la vie scolaire
- L'infirmière
- 1 représentant des parents d'élèves (parmi les titulaires ou suppléants au Conseil d'Etablissement)
- 2 représentants des enseignants (1 du primaire et 1 du secondaire parmi les élus titulaires ou suppléants au Conseil d'Etablissement)

TITULAIRES	SUPPLEANTS
M. LASSAUX Bruno, Proviseur	M. ROCQUE Stéphane, DAF
M. ALFONSI Pierre Paul, Proviseur Adjoint	Mme MICHEL Brigitte, Directrice du Primaire
M. BA Oumar, Vie scolaire	Mme WORMS Elisabeth, Vie Scolaire
Mme FABRE Pascale, Infirmière	Mme EL HAMED Roselyne
M. LEMRABOTT Lemine	Mme CHAMY Béatrice
Mme VERNIER DELPY Gisèle	M. PERPOIL Stéphane
Mme MACIRE Marie	M. PETITGENET Christophe

II/4. COMITE D'EDUCATION A LA SANTE ET LA CITOYENNETE

ANNEE SCOLAIRE 2014-2015

COMPOSITION

- Le Chef d'établissement
- Le Proviseur Adjoint
- Membres adultes du CESC
- 2 représentants des parents d'élèves

M. LASSAUX Bruno	Proviseur
M. ALFONSI Pierre-Paul	Proviseur Adjoint
Mle AL NABHANI Rim	1 ^{ère} ES
M. AHAMDY Khattry	1 ^{ère} ES
Mle N'DARY Varha	2 ^{nde} Marine
Mle ABASS Sekina	2 ^{nde} Sépia
Mme LE CŒUR Christine	Membre adulte
Mme GHOUL Farah	Membre adulte
Mme BEN CHOUIKHA Afef	Membre adulte
Mme FABRE Pascale	Membre adulte
Mme WORMS Elisabeth	Membre adulte
Mme SIDI EL MEDHI	Parent d'élèves
M. LEMRABOTT Lemine	Parent d'élèves

II/5. CONSEIL DE VIE LYCEENNE

ANNEE SCOLAIRE 2014-2015

M. LASSAUX Bruno	Proviseur
M. ALFONSI Pierre-Paul	Proviseur Adjoint
Mle ABASS Zeinabou (2 ^{nde} Ivoire)	<i>Suppléante : Mle SAMMOUR Joanna (2^{nde} Marine)</i>
Mle ANNE Binta (TES)	<i>Suppléante : Mle WONE Mariame (2^{nde} Sépia)</i>
Mle BA Mariam Jacqueline (TES)	<i>Suppléante : Mle DIALLO Marième (TES)</i>
M. BA Mohamed Lamine (2 ^{nde} Ivoire)	<i>Suppléante : Mle SIDIBE Aicha (2^{nde} Sépia)</i>
Mle BA Oumou (2 ^{nde} Ivoire)	<i>Suppléante : Mle VAN EDIG Aicha (2^{nde} Marine)</i>
Mle BOURDILLAT Nejatt (2 ^{nde} Marine)	<i>Suppléante : M. OULD DIE Sofian (2^{nde} Marine)</i>
Mle GIBON Audrey - vice-présidente (1ES)	<i>Suppléante : Mle AL NABHANI Rim (2^{nde} Marine)</i>
Mle KHTOUR Aicha (2 ^{nde} Ivoire)	<i>Suppléante : Mle ABDERRAHMANE Jemila (2^{nde} Marine)</i>
Mle SALLAH Aïsha (2 ^{nde} Ivoire)	<i>Suppléante : Mle TOURE Aicha (2^{nde} Sépia)</i>
M. WALLED Ahmed (TES)	<i>Suppléante : Mle KAMIL Sadia (2^{nde} Marine)</i>
M. RIGNOL Raphaël	Représentant des enseignants
M. GRAZIANA Frédéric	Représentante des enseignants
M. GAKALLA Jean-Pierre	Représentant des enseignants
M. BOUZOUANE Florent	Représentante des enseignants
Mme TAILLANDIER Stéphanie	Représentant des enseignants
Mme ABDELLAHI Fatima	Représentant des enseignants (vie scolaire)
M. DIOP Ousmane	Représentant des personnels non enseignants
M. LEMRABOTT Lemine (<i>suppléante : Mme CHAMY Béatrice</i>)	Représentant des parents d'élèves

II/6. CONSEIL PEDAGOGIQUE

ANNEE SCOLAIRE 2014-2015

COMPOSITION

- Le Chef d'établissement
- Le Proviseur Adjoint
- Un professeur principal par niveau d'enseignement
- Un professeur pour chaque champ disciplinaire
- Un conseiller principal d'éducation

M. LASSAUX Bruno	Proviseur
M. ALFONSI Pierre-Paul	Proviseur Adjoint
M. BEAUCHAMP François	Professeur de sciences physiques
Mme BENCHOUIKHA Afef	Professeur de technologie
M. BOUZOUANE Florent	Professeur de philosophie
M. CAPOT Alex	Professeur d'EPS
Mme CHALUMEAU Béatrice	Professeur d'EPS (PP 6 ^{ème})
M. DESLANDES Baptiste	Professeur d'éducation musicale
M. DESTENAY Philippe	Professeur de mathématiques (PP 3 ^{ème})
M. GAKALLA Jean-Pierre	Professeur de SES
Mme GIRARD DEDDE Emmanuelle	Professeur de lettres classiques (PP 4 ^{ème})
M. LAINE Christophe	Professeur de mathématiques
M. LINDSAY Lennox	Professeur d'anglais
M. PERPOIL Stéphane	Professeur de lettres modernes
M. PETITGENET Christophe	Professeur de SVT
M. RIGNOL Raphael	Professeur d'histoire-géographie
Mme SCHMIDT Ursula	Professeur d'arts plastiques
Mme VERNIER DELPY Gisèle	Professeur d'espagnol