

**WALLONIE-BRUXELLES
ENSEIGNEMENT**

**Mise en place de l'Encadrement Pédagogique Alternatif dans les
établissements de WBE**

A l'attention des Chefs d'établissement

A. Implémentation de l'EPA au sein des établissements de WBE

1. Dates clefs

1. Rentrée scolaire 2015 :

- Nouveau formulaire de choix ou de dispense à distribuer à tous les élèves avec une note d'information générale ; les parents ou les élèves majeurs ont 6 jours ouvrables pour remettre le formulaire à l'école.
- Réunion d'information pour les parents.

2. Pour le 15 septembre 2015 :

- Recueil des formulaires auprès des élèves.

3. A partir du 15 septembre 2015 :

- Comptabilisation des choix (cours de morale, cours de religions, dispenses) et organisation des groupes d'élèves (maximum 30 élèves pour l'EPA). Les différents chiffres seront tenus à la disposition de Madame la Ministre et de l'Administration.
- Évaluation des pertes d'heures éventuelles des professeurs de cours philosophiques.
- Attribution des heures d'encadrement pédagogique alternatif et organisation précise du contenu, des méthodes et de l'évaluation en collaboration avec les collègues concernés, en particulier au sein de la zone, et toute personne jugée utile.
- Passage au COCOBA

4. Entre le 1^{er} octobre et le 9 novembre 2015 :

- Rédaction et distribution d'une note complémentaire aux parents à propos de l'organisation de l'encadrement pédagogique alternatif
- Si nécessaire, réunion d'information proposée aux parents à propos de l'organisation de l'EPA jusqu'au 30 juin 2016.
- Mise en place du nouvel horaire qui comprendra les heures d'EPA au plus tard le 9 novembre 2015.

2. Dévolution des emplois pour l'EPA

En cas de perte de périodes de cours philosophiques :

- ✓ Prioritairement le membre du personnel nommé dans une fonction de maître ou de professeur de religion ou de morale non confessionnelle PORTEUR D'UN TITRE PEDAGOGIQUE
- ✓ Le membre du personnel désigné à titre temporaire dans une fonction de maître ou professeur de religion ou de morale non confessionnelle PORTEUR D'UN TITRE PEDAGOGIQUE

En l'absence de perte de périodes de cours philosophiques :

- ✓ Le membre du personnel en perte partielle de charge ou en disponibilité totale ou défaut d'emploi PORTEUR D'UN TITRE PEDAGOGIQUE à titre de tâches pédagogiques jusqu'à l'éventuel traitement de sa perte de charge par l'Administration
- ✓ Tout autre enseignant porteur d'un titre pédagogique ou non

3. Engagement au respect de la neutralité

Administrativement, l'attribution des heures dédiées à l'EPA se fait sous le code d'un cours philosophique.

Il convient de rappeler que tous les enseignants, sauf les professeurs de religion, doivent signer leur adhésion au décret neutralité lors de leur entrée en fonction. Les prestations des membres du personnel en charge de l'EPA sont soumises à ce décret et au Service de l'Inspection. Dès lors il convient de faire signer l'engagement du respect de l'article 4 par les professeurs de religion en charge de l'EPA.

4. Volume horaire et utilisation de celui-ci

Chaque établissement fondamental ou spécialisé reçoit, au 1^{er} septembre 2015, un nombre de périodes pour l'organisation des cours de religion et de morale, ainsi que pour l'encadrement pédagogique alternatif, équivalent au nombre de périodes attribuées le 1^{er} octobre 2014 pour l'encadrement

des cours philosophiques. Les périodes sont octroyées du 1^{er} septembre 2015 au 30 juin 2016.

Toutefois, lorsqu'il existe une différence positive ou négative de plus de 5% entre le nombre d'élèves régulièrement inscrits au 1^{er} octobre 2015 par rapport au nombre d'élèves régulièrement inscrits au 15 janvier 2015 dans l'établissement concerné, toutes implantations confondues, le capital-périodes attribué pour les cours de religion et de morale non confessionnelle, est respectivement augmenté ou diminué à hauteur du pourcentage de variation de la population entre le 15 janvier 2015 et le 1^{er} octobre 2015.

Par dérogation, ces dispositions s'appliquent dans les situations et conditions ci-dessous :

1. lorsque le niveau primaire est créé le 1^{er} septembre 2015 dans une implantation maternelle ;
2. lorsqu'une implantation primaire ou fondamentale est créée le 1^{er} septembre 2015.

Les reliquats visés à l'article 34 du décret du 13 juillet 1998 peuvent également servir à l'encadrement pédagogique alternatif.

Dans l'enseignement secondaire ordinaire, le nombre de périodes-professeurs organisables pour les cours de religion et de morale, ainsi que pour l'encadrement pédagogique alternatif est identique au nombre de périodes-professeurs organisables pour les cours de religion et de morale octroyé pour l'année scolaire 2014-2015. Les périodes sont octroyées du 1^{er} septembre 2015 au 30 juin 2016.

Toutefois, lorsqu'il existe une différence positive ou négative de plus de 10% entre le nombre d'élèves régulièrement inscrits au 1^{er} octobre 2015 par rapport au nombre d'élèves régulièrement inscrits au 15 janvier 2015 dans l'établissement concerné, toutes implantations confondues, les heures RLMO sont respectivement augmentées ou diminuées à hauteur du pourcentage de variation de la population entre le 15 janvier 2015 et le 1^{er} octobre 2015.

Si un élève s'inscrit durant l'année scolaire 2015-2016 dans un des cours de religion ou de morale non confessionnelle qui n'était pas organisé au 1^{er} octobre 2014, le Chef d'établissement doit introduire une demande de périodes complémentaires auprès de l'Administration.

Les transferts des périodes-professeurs organisables pour les cours de religion et de morale, ainsi que pour l'encadrement pédagogique alternatif sont autorisés durant l'année scolaire 2015-2016 entre implantations et établissements d'un même pouvoir organisateur en vue de permettre

l'organisation des cours de religion et de morale, ainsi que de l'encadrement pédagogique alternatif. Les cas particuliers doivent être soumis au Service général.

Le Chef d'établissement peut opérer des regroupements verticaux ou horizontaux pour l'EPA (maximum 30 élèves) et pour les cours philosophiques. Ces regroupements doivent avoir comme objectif principaux la qualité pédagogique de l'enseignement et l'organisation générale de l'établissement.

L'utilisation des périodes, ainsi que les transferts sont soumis à l'avis préalable du Comité de concertation de base.

5. Accompagnement, prise en charge et surveillance des élèves dispensés

Dans l'attente de la mise en place effective de l'EPA (horaire définitif), les élèves dispensés sont pris en charge. Dans l'enseignement primaire, ils sont répartis dans les autres classes comme c'est le cas lors de l'absence d'un titulaire. Dans l'enseignement secondaire, ils sont placés sous la surveillance d'un membre du personnel, le plus souvent à l'étude. Il n'est pas indiqué de libérer anticipativement les élèves dispensés ou de leur permettre une arrivée tardive.

Les prestations liées à l'encadrement pédagogique alternatif sont exercées à barèmes constants, tels que définis pour les fonctions dans lesquelles le membre du personnel a perdu des heures ou qu'il aurait pu exercer.

B. Evaluation des EPA

1. Cadre commun à tous les établissements de WBE

- ✓ Il est demandé de pratiquer avant tout une évaluation formative tout au long de l'année (l'élève se verra donc attribuer des points à chaque période) et d'éviter d'organiser des examens spécifiques pour l'EPA.

2. Certification

- ✓ L'évaluation doit être prise en considération par le conseil de classe de délibération en vue de la certification globale de l'année suivie par l'élève ou par l'enseignant titulaire en primaire.

- ✓ si motif d'échec il y a, il ne peut porter que sur l'engagement, le travail personnel et les activités visés et développés au cours de l'encadrement pédagogique alternatif.
- ✓ en aucun cas, et selon le Règlement des études de la CF, il ne pourra être tenu compte du comportement de l'élève comme motif d'échec dans le cadre de cette certification.

C. Aide et personnes- ressource

1. Numéro d'appel entre 09.00 et 11.00 tous les jours de la semaine :
02/690 81 63. Mais il vaut mieux privilégier le courriel (voir ci-dessous).

2. Personnes-ressources :

- Madame Sabine HAOT: sabine.haot@cfwb.be
- Un ou une conseiller/ère pédagogique à désigner pour le 1^{er} novembre 2015.
- Monsieur Didier LETURCQ: didier.leturcq@cfwb.be

3. Ressources pour l'EPA

- Le site internet développé par la Ministre de l'Enseignement : www.enseignement.be/citoyennete (en particulier la brochure téléchargeable)
- Le CAF à Tihange : www.lecaf.be.
- Le Centre technique de Frameries : www.ctpe.be.

4. Aides extérieures

- CPMS
- Les différentes associations culturelles locales