

**ADMINISTRATION GENERALE DE L'ENSEIGNEMENT ET
DE LA RECHERCHE SCIENTIFIQUE**

CIRCULAIRE N° 3014

DU 09/02/2010

Objet Dispositions relatives à l'octroi du Certificat d'études de base (CEB) à l'issue de l'épreuve externe commune

Réseaux : Tous

Niveaux et services : primaire et secondaire / ordinaire et spécialisé

Période : Année scolaire 2009 - 2010

- A Madame la Ministre, membre du Collège de la Commission communautaire française, chargée de l'Enseignement ;
- A Madame et Messieurs les Gouverneurs de Province ;
- A Mesdames et Messieurs les Bourgmestres ;
- Aux Pouvoirs Organisateurs des écoles primaires ordinaires et spécialisées subventionnées par la Communauté française ;
- Aux directions des écoles primaires et secondaires ordinaires et spécialisées organisées ou subventionnées par la Communauté française ;
- Aux membres des Services d'Inspection de l'enseignement obligatoire ;
- Aux vérificateurs de l'enseignement primaire et secondaire ;

Pour information :

- Aux organisations syndicales représentant le personnel enseignant ;
- Aux associations de parents.

Autorité : Administration générale de l'enseignement et de la Recherche scientifique

Signataire : Monsieur Jean-Pierre HUBIN, Administrateur général

Personne(s) ressource(s) : Madame Jocelyne Deleuze

Renvoi(s) : -

Nombre de pages :

Téléphone pour duplicata : 02/690.81.81

Mots-clés : épreuve externe commune, CEB

Madame,
Monsieur,

Vous trouverez ci-après les directives relatives à l'octroi du Certificat d'études de base (C.E.B.) au terme de l'épreuve externe commune pour l'année scolaire 2009-2010.

1. Disposition générale et champ d'application

La participation à l'épreuve externe commune en vue de la délivrance du Certificat d'études de base est **obligatoire** pour :

- les élèves inscrits en 6^e année de l'enseignement primaire ;
- les élèves inscrits en 1^{re} et en 2^e années différenciées de l'enseignement secondaire ordinaire et spécialisé de forme 4 ;
- les élèves inscrits en 1^{re} année commune et en 1^{re} année complémentaire de l'enseignement secondaire ordinaire et spécialisé de forme 4 qui ne sont pas titulaires du CEB ;
- les élèves relevant de l'enseignement à domicile qui auront atteint l'âge de 12 ans le 30 juin 2010.

L'épreuve est également **accessible** à :

- tout élève terminant sa scolarité dans un établissement d'enseignement primaire spécialisé, sur la décision du conseil de classe ;
- tout mineur soumis à l'obligation scolaire, âgé d'au moins 11 ans au 31 décembre 2010, sur la demande de ses parents, de la personne investie de l'autorité parentale ou de l'institution publique de protection de la jeunesse.

Remarques :

- 1) pour les élèves de l'enseignement secondaire spécialisé de forme 2 et 3, les modalités antérieures d'attribution du CEB restent en vigueur ;
- 2) les écoles d'enseignement secondaire qui accueillent des élèves de 2^e année commune ou de 2^e année complémentaire qui ne sont pas titulaires du Certificat d'études de base sont invités à contacter M. Sébastien Delattre (sebastien.delattre@cfwb.be – 02/690.81.91) dans les meilleurs délais.

2. Conception de l'épreuve

L'épreuve externe commune est élaborée par un groupe de travail présidé par l'Inspectrice générale de l'enseignement fondamental.

Le groupe de travail détermine également les consignes de passation, de correction et de réussite de l'épreuve.

3. Modalités d'inscription à l'épreuve externe commune

3.1. **Les établissements d'enseignement primaire ordinaire** sont tenus de transmettre la liste des élèves susmentionnés à l'inspecteur primaire de leur secteur pour le 1^{er} mars 2010 au plus tard au moyen du formulaire sous format Excel figurant en annexe A.

3.2. **Les établissements d'enseignement secondaire ordinaire** transmettent pour le 1^{er} mars 2010 la liste des élèves de 1^{re} et de 2^e années différenciées et la liste des élèves de 1^{re} année commune qui ne sont pas titulaires du CEB au moyen du formulaire sous format Excel figurant en annexe B à l'adresse suivante :

ceb-inscription-eleves@cfwb.be

3.3. **Les établissements d'enseignement primaire spécialisé** transmettent pour le 30 avril la liste des élèves que le conseil de classe décide d'inscrire au moyen du formulaire sous format Excel figurant en annexe C à l'adresse suivante :

ceb-inscription-eleves@cfwb.be

3.4. **Les établissements d'enseignement secondaire spécialisé** transmettent pour le 1^{er} mars 2010 la liste des élèves de l'enseignement de forme 4 inscrits en 1^{re} et en 2^e années différenciées et des élèves de 1^{re} année commune et de 1^{re} année complémentaire qui ne sont pas titulaires du CEB au moyen du formulaire sous format Excel figurant en annexe B à l'adresse suivante :

ceb-inscription-eleves@cfwb.be

3.5. Quand un changement d'école amène une modification à une liste visée ci-dessus, l'école d'accueil est tenue de me communiquer cette modification dans les 10 jours qui suivent le changement d'école, à l'adresse électronique ou l'adresse postale figurant ci-dessous. Le message électronique ou l'envoi postal doit mentionner le numéro FASE de l'école.

Adresse électronique : ceb-inscription-eleves@cfwb.be

Adresse postale : « Cellule CEB »

Administration générale de l'Enseignement et de la Recherche scientifique,
Boulevard du Jardin Botanique, 20-22 – 2^e étage
1000 BRUXELLES

3.6. Tout parent ou personne investie de l'autorité parentale qui souhaite inscrire à l'épreuve externe commune un enfant mineur âgé d'au moins 11 ans au 31 décembre 2010 est prié de m'envoyer la demande d'inscription du candidat à l'épreuve externe commune, au moyen du formulaire figurant en annexe D, au plus tard le 30 avril 2010 à l'adresse postale suivante :

« Cellule CEB »

Administration générale de l'Enseignement et de la Recherche scientifique,
Boulevard du Jardin Botanique, 20-22 – 2^e étage
1000 BRUXELLES

La demande d'inscription comprend les nom, prénom, lieu et date de naissance du candidat à l'épreuve, ainsi que son adresse et celles des personnes investies de l'autorité parentale et, le cas échéant, le nom et l'adresse de l'école que le candidat fréquente.

3.7. L'inspecteur communiquera à tout parent, personne investie de l'autorité parentale ou IPPJ qui a inscrit l'élève ou le mineur, les dates, heures et lieu de passation. Si cet élève n'est pas inscrit en tant qu'élève régulier dans un établissement d'enseignement organisé ou subventionné par la Communauté française, le lieu de passation sera l'école la plus proche du domicile de l'élève ou, à défaut d'accord du pouvoir organisateur ou du chef d'établissement, l'école organisée par la Communauté française la plus proche du domicile de l'élève.

3.8. Adaptation de l'épreuve pour les élèves à besoins spécifiques.

L'épreuve peut être adaptée pour les élèves atteints de déficiences visuelles. Le cas échéant, l'établissement scolaire informera l'inspecteur primaire du type d'adaptation nécessaire (épreuve agrandie, épreuve en braille,...) pour le 30 mars 2010.

4. Distribution des documents

4.1. L'Administration générale de l'Enseignement et de la Recherche scientifique distribue, via l'Inspection de l'enseignement primaire ordinaire, tous les documents de l'épreuve aux chefs d'établissement dans la semaine du 7 au 11 juin 2010.

4.2. Le chef d'établissement garantit la confidentialité absolue du contenu de l'épreuve. Il prend les dispositions nécessaires afin que les documents de l'épreuve ne soient en aucun cas diffusés, ni à l'équipe éducative, ni aux élèves, avant le premier jour de la passation.

Ces modalités sont fixées pour garantir que dans tous les lieux de passation, tous les élèves et tous les enseignants qui les encadrent soient placés dans les mêmes conditions.

5. Modalités de passation de l'épreuve externe commune.

5.1. Le choix du lieu de passation de l'épreuve externe commune et des modalités de groupement des élèves relève des prérogatives du chef d'établissement pour l'enseignement organisé par la Communauté française et du pouvoir organisateur pour l'enseignement subventionné par la Communauté française.

5.2. Les modalités de passation sont communes à tous les établissements scolaires et à tous les candidats à l'épreuve.

Le respect des consignes et des modalités de passation est placé sous la responsabilité du directeur de l'établissement scolaire.

Les candidats sont placés sous la surveillance du/des directeur(s) ou du/des titulaire(s) des classes concernées et, le cas échéant, des autres enseignants ayant en charge ces mêmes classes.

Dans la mesure du possible, il est conseillé de placer les élèves sous la surveillance simultanée de deux personnes.

- 5.3. Les modalités de passation sont adaptées aux situations particulières rencontrées par les élèves atteints de déficiences sensorielles et/ou motrices.

Le principe général est que l'élève atteint de déficiences (visuelles, auditives, sensorielles, motrices...) ou l'élève qui présente des troubles de l'apprentissage (attestés par le PMS ou équivalent) peut bénéficier pendant la passation des mêmes modalités que celles qui sont mises en place pendant l'année scolaire au cours des apprentissages.

a) Enfants atteints de troubles de l'apprentissage

Les directions d'école signalent à l'inspecteur de leur secteur les enfants atteints de troubles de l'apprentissage et qui ont des besoins spécifiques. Le chef d'établissement indique également les modalités particulières mises en place lors des apprentissages et les modalités qu'il envisagerait de mettre en œuvre lors de la passation des épreuves. L'inspecteur de chaque secteur est chargé de valider les propositions de la direction d'école.

b) Enfants sourds et malentendants

Les directions d'écoles signalent à l'inspecteur les enfants atteints de troubles de l'audition. Lors de la passation de la partie « savoir écouter », l'enfant atteint de déficience auditive devra disposer des modalités habituellement utilisées en cours d'apprentissage (interprétation en langue des signes, ou à défaut, texte écrit et/ou toute autre modalité visuelle habituellement utilisée). Le cas échéant, des consignes particulières seront fournies aux écoles par l'inspecteur pour les autres parties de l'épreuve.

6. Dates de passation

- 6.1. L'épreuve externe commune se déroule pendant les matinées des 17, 18, 21 et 22 juin 2010.
- 6.2. Le premier jour de la passation, une heure avant le début de celle-ci, les documents y afférents sont répartis entre les enseignants visés au point 5.2, 4^e alinéa. Il en va de même les jours suivants.

7. Modalités de correction de l'épreuve externe commune.

- 7.1. Le respect des consignes et des modalités de correction est placé sous la responsabilité de l'inspecteur de l'enseignement primaire ordinaire pour les établissements situés dans son secteur d'inspection.
- 7.2. L'inspecteur réunit les titulaires de 6^e année et un enseignant au moins par classe de 1^{re} et de 2^e années différenciées des écoles de son secteur les après-midis des jours de passation afin d'organiser la correction.

Il veille à ce qu'un enseignant n'ait pas à corriger les copies des élèves dont il a la charge.

- 7.3. Les chefs d'établissement, dans l'enseignement organisé par la Communauté française, et les pouvoirs organisateurs, dans l'enseignement subventionné par la Communauté française peuvent suspendre les cours les après-midi des jours de passation.

8. Constitution et rôle des jurys de l'épreuve externe commune.

8.1. Au plus tard deux semaines avant le début de l'épreuve externe commune, chaque inspecteur constitue un jury compétent pour décider de la réussite à l'épreuve.

Le jury est constitué de :

- l'inspecteur, qui préside ;
- quatre directeurs ;
- quatre instituteurs assurant tout ou partie de leur charge en 5^e ou 6^e primaire ;
- deux enseignants exerçant tout ou partie de leur charge au 1^{er} degré de l'enseignement secondaire dans une des disciplines suivantes : français, formation mathématique, éveil-initiation scientifique, éveil-formation historique et géographique comprenant la formation à la vie sociale et économique.

8.2. Lors de la constitution du jury, l'inspecteur veille à assurer une représentation équilibrée des différents réseaux d'enseignement et à privilégier une composition qui garantit l'objectivité des décisions.

8.3. Le jury constitué par l'inspecteur doit appliquer les consignes de réussite fixées par le groupe de travail qui a élaboré l'épreuve (cf. point 2.). Ces consignes sont communes pour tous les jurys constitués par tous les inspecteurs. Elles doivent permettre d'assurer l'égalité de traitement pour tous les élèves. Sauf incident local lié à la passation, les résultats d'un élève doivent conduire à la même décision, quel que soit le jury.

Le jury doit donc enregistrer les réussites et les échecs découlant de l'application des consignes. Il délibère des seuls cas où l'échec est lié à un événement fortuit ayant pu survenir lors de la passation.

8.4. En cas de délibération, les décisions du jury sont prises à la majorité des voix. En cas de parité, la voix du président est prépondérante.

8.5. Le procès-verbal des décisions du jury, revêtu des signatures du président et des membres du jury, est transmis par l'inspecteur, dans les dix jours qui suivent la délibération, à l'Administration générale de l'Enseignement et de la Recherche scientifique (Service général du pilotage du système éducatif).

8.6. L'inspecteur transmettra au chef d'établissement concerné les résultats de ses élèves à l'épreuve externe commune au plus tard le jeudi 24 juin 2010.

8.7. Le jury mentionné ci-dessus délivre le CEB à tout élève inscrit sur demande de l'autorité parentale ou de l'institution publique de protection de la jeunesse et qui a réussi l'épreuve externe commune. Le certificat doit être conforme au modèle qui figure à l'annexe F.

9. Délivrance du Certificat d'études de base aux élèves inscrits en 6^e année de l'enseignement primaire ordinaire

9.1. Il est constitué, au sein de chaque établissement d'enseignement primaire ordinaire, un jury en vue de la délivrance du Certificat d'études de base.

- 9.2. Le jury est présidé par le chef d'établissement et composé des instituteurs exerçant tout ou partie de leur charge en 5^e et 6^e primaire. Le jury comprend au moins trois personnes, le président compris.

Dans les établissements scolaires qui, en raison du nombre peu élevé d'élèves inscrits, n'atteignent pas ce minimum, le directeur peut faire appel à des instituteurs titulaires d'autres classes ou maîtres d'adaptation, à des maîtres d'éducation physique ou à des maîtres de seconde langue afin d'atteindre le nombre requis. Le cas échéant, il peut être fait appel à des enseignants extérieurs à l'établissement scolaire, exerçant tout ou partie de leur charge en 5^e ou 6^e primaire et appartenant au même pouvoir organisateur ou, à défaut, à un autre pouvoir organisateur.

- 9.3. Le jury délivre **obligatoirement** le Certificat d'études de base à tout élève inscrit en 6^e primaire qui a réussi l'épreuve externe commune.
- 9.4. **Le jury peut accorder le Certificat d'études de base à l'élève inscrit en 6^e année primaire qui n'a pas satisfait ou qui n'a pu participer en tout ou en partie à l'épreuve externe commune.**

Le jury fonde alors sa décision sur un dossier comportant :

- la copie des bulletins des deux dernières années de la scolarité primaire de l'élève, tels qu'ils ont été communiqués aux parents. Toutefois, lorsqu'un élève fréquente l'enseignement primaire organisé ou subventionné par la Communauté française depuis moins de deux années scolaires, la copie des bulletins d'une seule année scolaire peut suffire ;
- un rapport circonstancié de l'instituteur avec son avis favorable ou défavorable quant à l'attribution du Certificat d'études de base à l'élève concerné ;
- tout autre élément que le jury estime utile.

10. Délivrance du Certificat d'études de base aux élèves de l'enseignement primaire spécialisé

- 10.1. Il est constitué au sein de chaque établissement d'enseignement spécialisé dont un élève au moins est inscrit à l'épreuve externe commune, un jury en vue de la délivrance du C.E.B.
- 10.2. Ce jury, constitué par le conseil de classe, est présidé par le chef d'établissement. Il comprend au moins trois personnes, le président compris.

Dans les établissements scolaires qui, en raison du nombre peu élevé d'élèves inscrits, n'atteignent pas ce minimum, le directeur peut faire appel à des maîtres d'enseignement individualisé, à des maîtres d'activités éducatives, à des maîtres d'éducation physique, à des maîtres de seconde langue ou à des maîtres de travaux manuels afin d'atteindre le nombre requis.

- 10.3. Le jury délivre **obligatoirement** le Certificat d'études de base à tout élève qui a réussi l'épreuve externe commune.

10.4. Le jury peut accorder le Certificat d'études de base à l'élève inscrit qui n'a pas satisfait ou qui n'a pu participer en tout ou en partie à l'épreuve externe commune.

Le jury fonde alors sa décision sur un dossier comportant :

- la copie des bulletins des deux dernières années de la scolarité primaire de l'élève, tels qu'ils ont été communiqués aux parents. Toutefois, lorsqu'un élève fréquente l'enseignement primaire organisé ou subventionné par la Communauté française depuis moins de deux années scolaires, la copie des bulletins d'une seule année scolaire peut suffire ;
- un rapport circonstancié de l'instituteur avec son avis favorable ou défavorable quant à l'attribution du Certificat d'études de base à l'élève concerné ;
- tout autre élément que le jury estime utile.

11. Délivrance du Certificat d'études de base aux élèves inscrits en 1^{re} ou 2^e année différenciée ou en 1^{re} année commune ou en 1^{re} année complémentaire de l'enseignement secondaire ordinaire et spécialisé de forme 4

11.1. Le conseil de classe délivre **obligatoirement** le Certificat d'études de base à tout élève inscrit en 1^{re} ou 2^e année différenciée ou en 1^{re} année commune ou en 1^{re} année complémentaire qui a réussi l'épreuve externe commune.

11.2. Le conseil de classe peut délivrer le Certificat d'études de base à l'élève qui n'a pas satisfait ou qui n'a pas pu participer en tout ou en partie à l'épreuve externe commune.

11.3. Le conseil de classe fonde alors sa décision sur un dossier comportant :

- la copie des bulletins de l'année scolaire en cours tels qu'ils ont été communiqués aux parents de l'élève concerné ou à la personne investie de l'autorité parentale à son égard ;
- le rapport circonstancié des enseignants ayant eu l'élève en charge ;
- tout autre élément estimé utile par le conseil de classe.

12. Motivation

Le jury ou le conseil de classe doit motiver ses décisions. La motivation doit être conforme aux dispositions de la loi du 29 juillet 1991 relative à la motivation des actes administratifs ; elle doit :

- faire référence aux faits et aux règles juridiques appliquées : le lien de cause à effet doit apparaître clairement ;
- être adéquate ; cela signifie qu'elle doit être pertinente, c'est-à-dire qu'elle doit manifestement avoir trait à la décision ;
- être claire, précise et concrète. Il ne peut s'agir de formules vagues ou de clauses de style ;
- être complète : une fois la décision prise, seuls les motifs qui figurent dans la motivation sont valables en droit ;
- apparaître dans l'acte même.

En l'occurrence, en cas de refus d'octroi du CEB, la motivation doit :

- faire apparaître que l'élève n'a pas satisfait à l'épreuve externe commune et indiquer ses résultats dans chacun des quatre domaines sur lesquels a porté l'épreuve ;

- mentionner les éléments du dossier de l'élève qui justifient que le jury ou le conseil de classe n'attribue pas le certificat (résultats aux bulletins, éléments du rapport circonstancié, autres éléments probants).

Les motivations doivent être consignées dans le procès-verbal des décisions.

13. Modèle de Certificat d'études de base

13.1. Le certificat doit être conforme au **nouveau modèle** figurant à l'annexe E de la présente circulaire. Aucune mention supplémentaire n'est autorisée.

13.2. La direction de l'école tient à la disposition de l'Inspection tous les documents relatifs aux décisions d'octroi ou de refus du Certificat d'études de base. L'inspecteur peut consulter lesdits documents au sein de l'école.

14. Archivage et accès aux documents

La liste des élèves ayant obtenu le Certificat d'études de base est conservée dans les archives de l'école durant vingt ans.

Le registre et les dossiers des élèves sont conservés durant dix ans.

A leur demande, les parents d'un élève peuvent consulter les livrets de l'épreuve externe commune complétés par leur enfant. Ils peuvent également en obtenir une copie, moyennant le paiement de 0,25 euro par page copiée.

15. Communication des décisions aux parents

15.1. La décision du jury doit être communiquée aux parents au plus tard le vendredi 25 juin 2010.

15.2. La communication aux parents d'une décision de refus d'octroi d'un CEB sera accompagnée de :

- la motivation de la décision ;
- l'information sur les modalités que l'école met en place pour organiser l'entretien au cours duquel leur seront fournies les raisons pour lesquelles le CEB n'a pu être octroyé à leur enfant ;
- les modalités d'introduction d'un recours précisées au point 17.1 ci-dessus.

16. L'entretien avec les parents

L'objectif de cet entretien consiste à fournir aux parents les informations nécessaires pour qu'ils comprennent la décision de refus de l'octroi du CEB prise par le jury. Il importe donc qu'il soit conduit dans un souci de réel dialogue au cœur duquel doit se trouver l'intérêt de l'enfant.

Il conviendra également d'informer les parents sur la poursuite de la scolarité de leur enfant.

17. Recours contre une décision de refus d'octroi du CEB

17.1. Une décision de refus d'octroi de CEB peut être contestée devant le Conseil de recours selon les modalités suivantes :

- le recours doit être introduit dans les 10 jours ouvrables qui suivent la notification faite par l'école, par envoi recommandé à :

Monsieur Jean-Pierre HUBIN,
Administrateur général - Recours CEB
Boulevard du Jardin Botanique 20-22
1000 BRUXELLES

- une copie du recours doit être envoyée simultanément à la direction de l'école ;
- le recours doit comprendre une motivation précise. Les parents devront donc indiquer dans leur lettre la ou les raison(s) précise(s) pour lesquelles ils contestent la décision. Ils joindront une copie de la décision que l'école leur a communiquée ainsi que les pièces qu'ils jugent utiles.

17.2. A la réception de la copie du recours, l'école transmet à l'Administrateur général les résultats de l'élève à l'épreuve externe commune, une copie de la décision motivée de refus d'octroi du CEB, une copie du rapport circonstancié de l'instituteur (ou des enseignants pour l'enseignement secondaire) et des bulletins figurant au dossier de l'élève et tout autre document de nature à éclairer le Conseil de recours.

17.3. Dès la réception du recours, l'Administrateur général le transmet au Président du Conseil de recours qui en transmet copie, le jour même, à l'inspecteur.

17.4. Le Conseil de recours enjoint à l'inspecteur et au directeur de l'établissement scolaire de produire à son intention tout document qu'il juge utile à sa prise de décision. Il peut entendre toute personne qu'il juge utile. Il peut se faire assister par des experts qu'il choisit.

17.5. Les décisions du Conseil de recours se fondent sur la correspondance entre les compétences acquises par l'élève et les compétences qu'il doit normalement acquérir au terme de la deuxième étape de l'enseignement obligatoire telles que définies dans le décret du 19 juillet 2001 portant confirmation des socles de compétences visés à l'article 16 du décret du 24 juillet 1997 définissant les missions prioritaires de l'enseignement fondamental et de l'enseignement secondaire et organisant les structures propres à les atteindre.

17.6. Le Conseil de recours siège au plus tard entre le 16 et le 31 août.

17.7. Les décisions du Conseil de recours sont transmises par son Président à l'Administrateur général de l'Enseignement et de la Recherche scientifique.

18. Exécution d'une décision du conseil de recours

La décision du Conseil de recours est notifiée au chef d'établissement et au requérant par l'Administration.

Si le Conseil de recours a annulé la décision du jury ou du conseil de classe, le chef d'établissement délivre le CEB en exécution de la décision du Conseil de recours.

Une copie de la notification de la décision du Conseil de recours est jointe au procès-verbal du jury ou du conseil de classe dont la décision a été annulée.

Lorsque le Conseil de recours annule la décision du jury visé au point 8 concernant un élève inscrit à l'épreuve à la demande de ses parents, l'inspecteur qui a présidé le jury délivre le CEB.

L'Administrateur général,

Jean-Pierre HUBIN

INFORMATION POUR COMPLETER CE FICHIER

Vous pouvez imprimer cette feuille pour votre facilité de lecture.

Vous devez remplir **uniquement** l'onglet "ECOLE".

Toutes les données à fournir se situent dans des cellules en fondjaune clair.

Il importe de respecter les consignes précisées dans les titres des colonnes.

Pour faire apparaître ces consignes, il suffit de positionner le curseur sur la cellule concernée du titre.

Exemple

Fase ECOLE	Fase IMPLANT.	Classes 6A - 6B...	N°	Nom de l'élève Ex: Detreloigne	Classement par ordre alphabétique 1re lettre : MAJUSCULE autres lettres en minuscules (importance de l'accentuation)
3132	2563	6A	1	Da Costa	Lionel

Vos données doivent être **rigoureusement exactes** afin d'éviter

- des erreurs dans l'exploitation future de ces données
- des confusions d'élèves

Ci-dessous, vous trouverez un exemple de grille complétée

D'avance, nous vous remercions pour la précision et la rigueur apportées à la rédaction de ce document.

1. Coordonnées de l'établissement d'enseignement :

Nom de l'établissement : Ecole fondamentale les Bons-Enfants

N° fase de l'école : **3132**

Code postal : 4000

Localité : Liège

Adresse : Rue du puits, 25

(F)

Secteur : Liège 1

Personne(s) de contact :

Nom & Prénom : Jacobs Benjamin

Fonction : Directeur

E-mail : benjamin.jacobs@fal.be

Téléphone : 04/362.62.62

Fase IMPLANT.	C. P.	Localité	Rue puis numéro
2563	4000	Liège	Rue du puits, 25
5782	4020	Liège	Place Forte, 114

	NOM	Prénom
Direction :	Jacobs	Benjamin

2. Liste des élèves inscrits en 6^e primaire :

Fase ECOLE	Fase IMPLANT.	Classes 6A - 6B...	N°	Nom de l'élève Ex: Detreloigne	Prénom de l'élève Ex: Sédophore	
3132	2563	6A	1	Da Costa	Lionel	1
			2	Ezért	Claude	2
			3	Fashid	Dominique	3
			4	Jadot	Damien	4
	6B	1	De La Vallée-Demeuse	Louise	5	
		2	Mingh	Ten	6	
		3	Suâvetskou	Zorana	7	
	6C	1	Buscop	Charles-Edouard	8	
		2	Buscop	Noéline	9	
		3	Hardy	Alan	10	
		4	O' Bryan	Nelson	11	
		5	Piccoli	Maité	12	
		6	Piccoli	Sacha	13	
		7	Safin	Stéphane	14	
		8	Van den Vorst	Helmut	15	
	5782	6A	1	Artis	Paul	16
			2	Eh Khadif	Amira	17
			3	Grand-Sart	Renée	18
			4	Jaspar	Kevin	19
			5	Veyts	Raphaël	20

INFORMATION POUR COMPLETER CE FICHIER

Vous pouvez imprimer cette feuille pour votre facilité de lecture.

Vous devez remplir **uniquement** l'onglet "ECOLE".

Toutes les données à fournir se situent dans des cellules en **fondjaune clair**.

Il importe de respecter les consignes précisées dans les titres des colonnes.

Pour faire apparaître ces consignes, il suffit de positionner le curseur sur la cellule concernée du titre.

Exemple

Fase ECOLE	Fase IMPLANT.	Classes 6A - 6B...	N°	Nom de l'élève Ex: Detreloigne	Lionel
3132	2563	6A	1	Da Costa	1

Classement par ordre alphabétique
 1re lettre : MAJUSCULE
 autres lettres en minuscules
 (importance de l'accentuation)

Vos données doivent être **rigoureusement exactes** afin d'éviter

- des erreurs dans l'exploitation future de ces données
- des confusions d'élèves

Ci-dessous, vous trouverez un exemple de grille complétée

D'avance, nous vous remercions pour la précision et la rigueur apportées à la rédaction de ce document.

1. Coordonnées de l'établissement d'enseignement :

Nom de l'établissement : Athénée royal Gruslin

N° fase de l'école : **7654**

Code postal : 5000

Localité : Namur

Adresse : Rue Henri Lecocq, 37

Personne(s) de contact :

Nom & Prénom : Vinciane Dupas

Fonction : Préfète

E-mail : vinciane.dupas@fla.be

Téléphone : 081/81.00.81

Fase IMPLANT.	C. P.	Localité	Rue puis numéro
5612	5000	Namur	Rue Henri Lecocq, 37
2322	5000	Namur	Rue Boris Lecomte, 2

Chef d'établissement :

NOM	Prénom
Dupas	Vinciane

**2. Liste des élèves inscrits en 1re année différenciée et 2e année différenciée
en 1re commune et 1re complémentaire qui ne sont pas titulaires du CEB :**

Fase ECOLE	Fase IMPLANT.	Commune / différenciée	Classes 1A - 1D...	N°	Nom de l'élève Ex: Detreloigne	Prénom de l'élève Ex: Sédophore	
7654	5612	1D	A	1	Da Costa	Lionel	
				2	Ezért	Claude	
				3	Fashid	Dominique	
				4	Jadot	Damien	
	2D	C	1D	B	1	De La Vallée-Demeuse	Louise
					2	Mingh	Ten
					3	Suâvetskou	Zorana
					1	Buscop	Charles-Edouard
					2	Buscop	Noéline
					3	Hardy	Alan
					4	O' Bryan	Nelson
					5	Piccoli	Sacha
	2322	C	C	E	6	Piccoli	Maité
					7	Safin	Stéphane
	2322	C	C	E	8	Van Den Vorst	Helmut
					1	Artis	Paul
				2	Eh Khadif	Amira	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

INFORMATION POUR COMPLETER CE FICHIER

Vous pouvez imprimer cette feuille pour votre facilité de lecture.

Vous devez remplir **uniquement** l'onglet "ECOLE".

Toutes les données à fournir se situent dans des cellules en fondjaune clair.

Il importe de respecter les consignes précisées dans les titres des colonnes.

Pour faire apparaître ces consignes, il suffit de positionner le curseur sur la cellule concernée du titre.

Exemple

Fase ECOLE	Fase IMPLANT.	Classes 6A - 6B...	N°	Nom de l'élève Ex: Detreloigne	Classement par ordre alphabétique 1re lettre : MAJUSCULE autres lettres en minuscules (importance de l'accentuation)
3132	2563	6A	1	Da Costa	Lionel

Vos données doivent être **rigoureusement exactes** afin d'éviter

- des erreurs dans l'exploitation future de ces données
- des confusions d'élèves

Ci-dessous, vous trouverez un exemple de grille complétée

D'avance, nous vous remercions pour la précision et la rigueur apportées à la rédaction de ce document.

1. Coordonnées de l'établissement d'enseignement :

Nom de l'établissement : Ecole fondamentale les Bons-Enfants

N° fase de l'école : **3132**

Code postal : 4000

Localité : Liège

Adresse : Rue du puits, 25

(F)

Secteur : Liège 1

Personne(s) de contact :

Nom & Prénom : Jacobs Benjamin

Fonction : Directeur

E-mail : benjamin.jacobs@fal.be

Téléphone : 04/362.62.62

Fase IMPLANT.	C. P.	Localité	Rue puis numéro
2563	4000	Liège	Rue du puits, 25
5782	4020	Liège	Place Forte, 114

NOM	Prénom
Direction : Jacobs	Benjamin

2. Liste des élèves que le conseil de classe décide d'inscrire :

Fase ECOLE	Fase IMPLANT.	Classes	N°	Nom de l'élève Ex: <u>D</u>etreloigne	Prénom de l'élève Ex: <u>S</u>édophore
3132	2563	A	1	Da Costa	Lionel
			4	Ezért	Claude
			2	Fashid	Dominique
			3	Jadot	Damien
		B	1	De La Vallée-Demeuse	Louise
			2	Mingh	Ten
			3	Suâvetskou	Zorana

1
2
3
4
5
6
7

INFORMATION POUR COMPLETER CE FICHIER

Vous pouvez imprimer cette feuille pour votre facilité de lecture.

Vous devez remplir **uniquement** l'onglet "ECOLE".

Toutes les données à fournir se situent dans des cellules en fondjaune clair.

Il importe de respecter les consignes précisées dans les titres des colonnes.

Pour faire apparaître ces consignes, il suffit de positionner le curseur sur la cellule concernée du titre.

Exemple

Fase ECOLE	Fase IMPLANT.	Classes 6A - 6B...	N°	Nom de l'élève Ex: Detreloigne	Classement par ordre alphabétique 1re lettre : MAJUSCULE autres lettres en minuscules (importance de l'accentuation)
3132	2563	6A	1	Da Costa	Lionel

Vos données doivent être **rigoureusement exactes** afin d'éviter

- des erreurs dans l'exploitation future de ces données
- des confusions d'élèves

Ci-dessous, vous trouverez un exemple de grille complétée

D'avance, nous vous remercions pour la précision et la rigueur apportées à la rédaction de ce document.

1. Coordonnées de l'établissement d'enseignement :

Nom de l'établissement : Ecole fondamentale les Bons-Enfants

N° fase de l'école : **3132**

Code postal : 4000

Localité : Liège

Adresse : Rue du puits, 25

(F)

Secteur : Liège 1

Personne(s) de contact :

Nom & Prénom : Jacobs Benjamin

Fonction : Directeur

E-mail : benjamin.jacobs@fal.be

Téléphone : 04/362.62.62

Fase IMPLANT.	C. P.	Localité	Rue puis numéro
2563	4000	Liège	Rue du puits, 25
5782	4020	Liège	Place Forte, 114

	NOM	Prénom
Direction :	Jacobs	Benjamin

2. Liste des élèves que le conseil de classe décide d'inscrire :

Fase ECOLE	Fase IMPLANT.	Classes	N°	Nom de l'élève Ex: <u>D</u>etreloigne	Prénom de l'élève Ex: <u>S</u>édophore
3132	2563	A	1	Da Costa	Lionel
			4	Ezért	Claude
			2	Fashid	Dominique
			3	Jadot	Damien
		B	1	De La Vallée-Demeuse	Louise
			2	Mingh	Ten
			3	Suâvetskou	Zorana

1
2
3
4
5
6
7

ANNEXE D

COMMUNAUTÉ FRANÇAISE - CERTIFICAT D'ÉTUDES DE BASE
FORMULAIRE D'INSCRIPTION A L'USAGE DE L'AUTORITE PARENTALE
A RENVOYER AU PLUS TARD LE 30 AVRIL 2010

1. Coordonnées de la personne investie de l'autorité parentale (en lettres majuscules) :

- Nom : _____

- Prénom : _____

- Adresse : _____

- Téléphone : _____

- E-mail : _____

2. Coordonnées du mineur (en lettres majuscules) :

- Nom : _____

- Prénom : _____

- Lieu de naissance : _____

- Date de naissance : _____

- Adresse du candidat (si différente de celle de l'autorité parentale) :

3. Eventuellement, école fréquentée :

- Nom de l'établissement : _____

- Adresse : _____

Date et signature :

Par courrier postal à l'adresse suivante :

« Cellule CEB »

Administration générale de l'Enseignement et de la Recherche scientifique

Boulevard du Jardin Botanique, 20-22 – 2e étage

1000 BRUXELLES

Annexe E

COMMUNAUTÉ FRANÇAISE
CERTIFICAT D'ÉTUDES DE BASE

Je soussigné(e) (nom, prénom)

....., chef d'établissement de ou du
(dénomination et adresse complète de l'établissement)

certifie que (nom, prénom)

né(e) à (lieu de naissance)¹.....

le (date de naissance : jour – mois – année)

a satisfait à l'évaluation portant sur la maîtrise des compétences requises pour l'obtention du
certificat d'études de base.

En foi de quoi, le présent certificat lui est délivré.

Fait à (lieu).....

Le (date : jour – mois – année)

Sceau de l'établissement,

Signature du chef d'établissement,

Signature du porteur,

¹. Le lieu de naissance sera repris comme indiqué sur l'acte de naissance, la carte d'identité ou à défaut le passeport ou titre de séjour. S'il est situé en pays étranger, il sera suivi du nom du pays repris en lettres majuscules et entre parenthèses, tel qu'indiqué sur l'acte de naissance, la carte d'identité ou à défaut le passeport ou titre de séjour.

Annexe F

COMMUNAUTÉ FRANÇAISE

CERTIFICAT D'ÉTUDES DE BASE

Je soussigné(e) (nom, prénom)

.....
président du jury de l'épreuve externe commune installé à (zone géographique d'affection)

.....
certifie que (nom et prénom)

.....
né(e) à (lieu de naissance)¹

le (date de naissance : jour – mois – année, en toutes lettres)

.....
a satisfait à l'évaluation portant sur la maîtrise des compétences requises pour l'obtention du
certificat d'études de base.

En foi de quoi, le présent certificat lui est délivré.

Fait à (lieu).....

Le (date : jour – mois – année)

.....
Signature du porteur,

Signature du président du jury,

^{1.} Le lieu de naissance sera repris comme indiqué sur l'acte de naissance, la carte d'identité ou à défaut le passeport ou titre de séjour. S'il est situé en pays étranger, il sera suivi du nom du pays repris en lettres majuscules et entre parenthèses, tel qu'indiqué sur l'acte de naissance, la carte d'identité ou à défaut le passeport ou titre de séjour.