
1 

 
AXE 1 : INSTAURER UNE CULTURE COMMUNE D’ÉTABLISSEMENT ET MAXIMISER LE BIEN-ÊTRE DE TOUS 

 

Axe 1 : Instaurer une culture commune d’établissement et maximiser le bien-être de tous 

Constats (points + 
et -) 

Objectifs Actions Modalités Besoins Évaluation 

+ Des espaces en 
pleine mutation 
(CDI, jardin.) 

+ Espaces 
extérieurs propres 

+ Partage 
d’infrastructures 
sportives sur la 
cité scolaire 

+ Échange de 
pratiques 
scientifiques CM2-
6ème 

 
- Les déplacements 

dans 
l’établissement 

- Une cour de 
récréation 
accidentée 

- Peu d’espace vert 
- Espace récréatif 

CM dangereux 
- Gestion des 

collégiens sur le 
temps de cantine 
(incivilités) 

 
 

 
 
Restructurer 
l’établissement 
en adéquation 
avec le projet 
éducatif et 
pédagogique 

Accompagner la 
communauté scolaire 
dans la 2eme phase 
du projet immobilier 

➔ Présentation détaillée du projet à toute la 
communauté éducative et prise en compte 
des propositions éventuelles 

➔ Communication avec les parents 
➔ Prévenir les nuisances liées au chantier 

- Salle IFM pour 
réunion 

- Modifier les 
emplois du temps 
en cas de 
perturbations liés 
au chantier 

 

Créer et identifier de 
nouveaux espaces 
de travail  

➔ Un nouveau bat C pour le cycle 3 
➔ Nouveaux espaces de travail collaboratif en 

vie scolaire et au CDI 
➔ Une nouvelle salle temporaire pour l’atelier 

théâtre 
➔ Salles collaboratives à destination de toute 

la cité scolaire 
➔ Favoriser l’accès aux salles thématiques du 

2d degré par le 1er degré 
➔ Prêt de matériel de sciences inter-degré 

- Espace modulaire 
pour théâtre + 
maison des 
lycéens 

- Réhabilitation des 
jardins du CDI et 
vie scolaire 

- Achat de jeux de 
société 

 
- Atelier/commissio

n espaces 
extérieurs 12h-
14h 

- Questionnaire de 
satisfaction 

- Présence des 
élèves durant les 
heures libres dans 
l’établissement 

 

Développer les 
espaces récréatifs  

➔ Des espaces de jeux de sociétés 
➔ Création d’une maison des lycéens 
➔ Un espace défini au CDI 
➔ Des espaces pour pratiquer en autonomie 

du sport en dehors de l’AS (table de tennis 
de table .) 


2 

- Une cafétéria : 
nourriture - / file 
d’attente 

- Vétusté des salles 
du bat A et B 

- Climatisation 
- Une récréation 

trop courte 
- Aménagements 

des horaires au 
ramadan 

- Les casiers 
- Aucun jeu entre 

midi et deux 
malgré une 
augmentation du 
nombre d’élèves 

- Baisse des 
ateliers entre midi 
et deux 

 
+ Nouveau bat 

scientifique et C 
+ Salles pour les 

classes de 6e 
+ Espaces sportifs 
+ Propositions des 

activités AS 
 

 
 
Améliorer les 
conditions de vie 
et de travail 

 
 
Moderniser les salles 
de classe et espaces 
communs 

➔ Restructuration complète du Bat B à 
programmer (climatisation, sol, isolation…) 

➔ Restructuration partielle du Bat A à 
programmer (salle du rez de chaussé + 2e 
étage) 

➔ Penser de nouveaux espaces de travail 
type « fab lab » (Bat S) et salle pour les 
STMG (A16 et A17) 

➔ Casiers dans le Bat C pour les élèves de 6e 
en nombre suffisant et faciles d’accès 

➔ Rendre acteur le CVC et CVL 

- Réutiliser et 
restaurer des 
meubles du lycée 

- Réunion 1 fois par 
trimestre du CVL 
+ CVC 

- Réfléchir à 
l’allégement des 
sacs et cartables 

- Jeux de livres à 
disposition (vers 
la spécialisation 
des couloirs) 

- Questionnaire de 
satisfaction pour 
enseignants + 
élèves 

Optimiser les emplois 
du temps 

➔ Libérer les 6e et 5e à 16h (ne pas dépasser 
les 6h de cours par jour) 

➔ Rationaliser les entrées-sorties des élèves 
de la cité scolaire en fonction de la 
restructuration de l’établissement 

  

Développer la 
communication interne 
et les échanges 

➔ Déconnexion mail : le week-end et en 
semaine à partir de 20h. 

➔ Éviter les mails, favoriser les temps de 
travail en présentiel 

➔ Besoin affichage en salle des maîtres 
(accrochage et tableau blanc) 

 - Relations humaines 
modifiées 

Adapter la pause 
méridienne 

➔ Cafétéria : une offre qualitative à travailler 
+ accueil positif à renforcer 

➔ Activités “ ateliers éducatifs, culturels et 
scientifiques” à renforcer 

➔ Activités sportives AS 
➔ Projet éducatif pause méridienne 

- Travail avec 
Proxirest 

- Communication 
des ateliers en 
début d’année 
avec AS 

- Fluidifier les files 
d’attente pour la 
cafétéria 

- Stabilisation des 
effectifs pour AS 

- Augmentation des 
effectifs pour 
ateliers culturels 

- Taux satisfaction 
cafétéria 

Garantir la sécurité 
de l’ensemble des 

➔ Repenser et réécrire le règlement intérieur 
➔ Favoriser les circulations des élèves de 

- Sept 2020 : carte 
pour entrées + 

 
 


3 

usagers et 
responsabiliser 
chacun 

façon autonome dans l’établissement 
➔ Mettre en service le portique de contrôle 

par carte des entrées du secondaire afin de 
filtrer l’entrée des collégiens et lycéens. 

➔ PPMS 
➔ Formation 1er secours adultes :3 sessions 

par an  
➔ Sécurisation des escaliers centraux des 

bâtiments A, B, C et Renoir 

sorties lycéens et 
collégiens 

- HSE pour 
enseignants 
formateurs PSC1 

- Recyclage à 
envisager  

 

 
 

- Parents qui ne 
sentent pas 
suffisamment 
acteurs de 
l’établissement 

- Élèves qui ne se 
sentent pas 
écoutés 

- Image faussée sur 
le niveau de 
l’établissement 

 
+ Une 

communication 
renouvelée 

+ Accueil des 
nouvelles familles 

+ Rencontre parents 
professeurs  

 

Faire évoluer 
l’image de 
l’établissement. 
Donner confiance 
en l’avenir 

Impliquer davantage 
les élèves et les 
parents dans le 
processus de 
communication et de 
décision 

➔ Rdv avec les associations de parents 1 fois 
par mois 

➔ Favoriser la participation active des 
associations dans les instances 

➔ Inviter les parents dans les manifestations 
éducatives et pédagogiques 

➔ Carnet de correspondance de la maternelle 
au collège 

➔ Intégrer les associations de parents dans 
les choix budgétaires et stratégiques 

- CESC 
- Questionnaire 

pour les conseils 
de classe 

- Participation aux 
Cross- oraux de 
stage 

- Atelier règlement 
intérieur inter 
degré 

 
 

- Enquête de 
satisfaction 

 

Rassurer et accueillir 
les familles  
Les intégrer dans un 
rôle d’appui et de 
soutien aux 
apprentissages 

➔ Réunions CM2 sur la 6e (importance sur le 
choix des langues vivantes) 

➔ Réunions sur les grands thèmes de la 
scolarité 

➔ Accueillir les nouvelles familles en cours 
d’année 

- Avril réunion 
CM2-6 

- Réunions sur les 
réformes 

 

Multiplier les actions 
de communication 
envers les parents et 
les positionner dans 
leur rôle de 
partenaires de 
l’établissement 

➔ Maintenir les rencontres parents profs de la 
5e à la seconde 

➔ Les nouveaux conseils de 6e 

- Redonner du 
temps aux 
parents, aux 
échanges,  

 


4 

- - Difficultés des 
nouveaux élèves 
à s’intégrer au 
lycée 

- - Une évolution du 
public faisant 
apparaître une 
augmentation de 
la proportion des 
CSP défavorisés 

- - Une image 
parfois négative à 
l’extérieur 

- - Majorelle / LVH 
en 2nde 

- - Aucun séjour en 
collège 

+  + Cross et autres 
activités 

+ + Logo, vêtements 
LVH 

+ + Un CVL actif  
+ + Création du 

CVC 
+ + Option théâtre 
+ + Le projet 

montagne 
+ + Le projet 

développement 
durable 

Développer un 
sentiment 
d'appartenance à 
la communauté 

Resserrer les liens par 
des séjours 
d’intégration  

➔ Pour chaque classe de 2nde : prévoir un 
séjour d’intégration pour créer du lien entre 
les élèves de LVH et de l’école Majorelle 

➔ Séjour d’intégration à la ferme ou à la 
montagne pour les élèves en décrochage 
scolaire 

➔ Des projets transversaux pour toutes les 
classes de 2nde 

➔ Intégration en collège 
➔ Développer l’apprentissage des « soft 

skills » 

- Préparer les 
projets N-1 pour 
les séjours 

- Évaluation BCD 
1er degré 

 
 
 

- Stopper les 
préjugés 

- Augmentation des 
résultats 

- Diminution des 
absences 

Confirmer le rôle 
important de l'AS 
dans le sentiment 
d'appartenance 

➔ Mise en valeur des résultats sportifs 
➔ Mise en valeur des valeurs communes 
➔ Former de jeunes éducateurs sportifs : 

arbitrage, encadrement… 
 

- Espace pour les 
récompenses 

- Stabiliser voire 
augmenter les 
licenciés 

Mise en place 
d’évènements 
conviviaux 
réunissant toute la 
communauté 
éducative 

➔ Amicale et ses actions 
➔ Évènements festifs qui réunissent toute la 

cité scolaire : carnaval 
➔ Cérémonie du Bac + DNB avec parents et 

enseignants 
➔ Vide grenier, “grand jeu”, organisation de 

jeux parles plus grands, ¼ d’heure de 
lecture ? 

➔ Kermesse 1er degré ? 

 
- Besoin d’une 

impulsion plus 
forte 

- Besoin des 
enseignants de 
vivre au sein de la 
cité scolaire avec 
leurs enfants 
(repas du midi) 

- Augmentation du 
nombre d'adhérents 
à l’Amicale 

- Image de 
l’établissement + 

 
- Lien 1er/2d degré 

inexistant 
- Manque d’identité 

commune à la cité 
scolaire  

- Manque 
communication, 

Développer les 
relations et les 
échanges entre tous 
les personnels de 
toute la cité scolaire 

➔ Impulser d’autres événements permettant 
de regrouper l’ensemble du personnel 

➔ Réactiver le Conseil-école collège 
➔ Proposer des ateliers partagés sur des 

thèmes de travail communs  
➔ Envisager des temps d’échanges de 

pratiques sur le temps de classe 
➔ Aménager des espaces de vie agréables 

 


5 

Info interne à 
l’établissement 

- Manque de 
professionnels à 
destination du 
personnel de 
l’établissement 
(visite médical, 
psychologue,) 
 

+ Communication : 
Réseau sociaux 
 
 
 

 

pour partager du temps hors temps scolaire 
(cantine salle des profs) 

➔ Espace famille (pour le personnel) ? 
Espace garderie ? 

➔ Mieux accueillir les nouveaux enseignants 
:  visite des locaux, accueil par les pairs et 
accueil dans le pays 

 

Instaurer 
l’appartenance à un 
établissement et à 
son identité 

➔ Développer à une identité commune : nom 
de l’établissement 

➔ Valorisation des anciens élèves de 
l’établissement par la création d’une 
association 

 

- Besoin de 
produits 
communs (T-shirt, 
sweat, gadget, 
logo, mug...) 

- Besoins de 
valeurs 
communes 
(devise ?) 

 

  


6 

 
 

 
AXE 2 : FORMER DES CITOYENS CURIEUX, INFORMÉS ET OUVERTS À LA DIVERSITÉ DU MONDE 

 

Axe 2 : Former des citoyens curieux, informés et ouverts à la diversité du monde 

Constats (points + 
et -) 

Objectifs Actions Modalités Besoins Évaluation  

- - Un projet de vie 
scolaire à 
construire 

- - Absentéisme 
des élèves au 
lycée/ et au 1er 
degré 

- - Exclusion de 
cours 

- - Conseils de 
disciplines encore 
trop nombreux 

- - Rapports 
conflictuels 

- - Harcèlement 
- - Banalisation des 

violences 
verbales 

- - Banalisation de 
faits négatifs, 
injures “amicales”, 

- - Gestion des 
espaces partagés 
cycle 3 

- - Manque 
d’empathie entre 
élèves 

 

Développer 
l’autonomie de 
nos élèves dans 
un 
environnement 
serein 

 
 
 
Anticiper les faits 
graves 

➔ Vigilance de l’équipe des équipes quant 
aux signaux faibles de souffrance ou de 
violence 

➔ Échelle de punition et de sanctions du 
règlement intérieur (à refaire pour toute la 
cité scolaire)  

➔ Promotion du dialogue, des échanges et 
de l’écoute entre les différents acteurs : 
protocole d’exclusion avec élève et 
enseignants - vie de classe - rencontres 
parents profs etc. 

➔ Équipe de suivi :  multiplicité des regards 
sur des situations scolaires compliquées 

➔ Usage des réseaux sociaux par des 
personnalités extérieures à l’établissement 
(juriste,) 

➔ Café des parents, animations, conférences 
à destination des parents 

- Réunion des 
équipes de suivi 
1 fois par 
semaine 

- Entretien PP + 
Famille + 
Direction 

- Carnet de 
correspondance 
à remettre  

- Vie de classe 
pour ateliers 
éducatifs 

- Besoin de mettre 
en place un 
espace de 
discussion cycle 
3/ vie scolaire/ 
direction pour 
réflexion gestion 
du temps du midi  

- Renforcer les 
liens avec les 
parents 

- Diminution des 
violences et la 
pérenniser 

- Appliquer la 
progressivité des 
punitions et 
sanctions 

- Améliorer le 
sentiment de 
sécurité physique, 
morale ou affective 

- Améliorer le vivre 
ensemble et la 
gestion des élèves 
de cycle 3 par tous 

- Renforcer la 
confiance des 
parents à l’égard de 
l’établissement 

 

Lutter contre toute 
forme de harcèlement 

➔ Prise en compte et réponse systématiques 
des signalements 

➔ Actions de sensibilisation et de prévention 

- Vie de classe 
pour ateliers 
éducatifs 

- Diminution du 
nombre d’enfants 
harcelés 


7 

 
+  + Écoute des 

différents acteurs 
des élèves 

+ + Sentiment 
d’être en sécurité 

+ + Mise en place 
des messages 
clairs 

+ + Intervention du 
chargé de 
communication en 
CM2 

+ + Amélioration de 
l’ambiance de vie 
scolaire 

+ + Effectifs des 
divisions de lycée 

 

sur le collège et le lycée. Actions intégrées 
dans le cadre des enseignements 

➔ Actions théâtre forum avec les 4e et 6e 
➔ Utilisation des vies de classe pour la 

prévention 
➔ Réinstaurer un temps calme (rang) avant 

d’entrer en classe 
➔ Atelier sur les réseaux sociaux 
➔ Café des parents 

- Heures sup 
- Besoin de 

travailler le vivre 
ensemble 
(politesse,) 

- Travailler le 
respect de 
TOUS les 
adultes de la cité 
scolaire 

- Demande d’une 
cellule d’écoute 
de la part des 
élèves 

- Modifier le RI 
- Heures de vie de 

classe 
 

- Stopper la 
banalisation de la 
violence 

 
 
 
 
 
 
 
 
- Diminution des 

incivilités 
 

  

Favoriser le vivre 
ensemble 

➔ Bienveillance 
➔ Éducation à l’empathie 
➔ Actions sur la politesse, les règles du bon 

sens 
➔ Partager des moments avec les élèves : 

projet “ silence on lit”.  
➔ Favoriser l’écoute dans les heures de vie 

de classe 

- - Peu d’actions 
pour les élèves en 
matière de 
prévention 

- - Des actions qui 
ne sont pas 
toujours intégrées 
dans les 
enseignements 

- - Travail sur 
l’évaluation des 
actions 

- - Des élèves peu 
soucieux du bien 
commun 

 
+ + Mise en place 

du parcours santé 
et citoyen avec 

Développer 
l’engagement 
citoyen des 
élèves et de 
l’établissement 

Faire vivre les 
instances 
représentatives 

➔ Poursuite des formations collège des 
délégués afin de favoriser l’implication des 
délégués au conseil de classe 

➔ Un nouveau rôle pour les délégués 6e 
➔ Former les délégués lycée 
➔ Les enjeux annuels du parcours citoyen et 

santé définis par le CVC-CVL et CESC : 
répondre aux besoins 

- 2h de réunion en 
octobre assurée 
par CPE 

- Un parcours 
citoyen 
renouvelé 
chaque année 

- Inclure le 
primaire dans le 
CESC 

 

Favoriser les initiatives 
citoyennes et 
d’engagement en 
dehors des instances 

➔ Participation des élèves secouristes au 
Cross 

➔ Engagements dans les actions solidaires : 
SIDA. 

➔ Engagement et prise de responsabilités : 
tutorat des élèves de 2nde avec les 6e et 
5E 

- IMP  
- Programmation 

des actions 
- HSE pour les 

ateliers 
- Emplois du 

temps : dégager 

- Augmenter le 
nombre d’élèves 
secouristes 
volontaires pour 
encadrer des 
manifestations 

- Développer 


8 

partenaires actifs  
+ + Équipe 

enseignante 
motivée 

+ + Communication 
des actions 

+ + CESC + CVL + 
CVC : force de 
propositions 

+ + PSC1 + GQS 
+ + Semaine 

développement 
durable 

+ + Jardins… 
+ + Formation aux 

GQS en primaire 

2h pour tous les 
secondes 

- Partenaires  
- Protection 

périodique à 
l’infirmerie  

- Espace de repos 
pour les élèves 
(sieste) 

 

l’entraide 

Contribuer à informer 
les élèves de manière 
sécurisante dans les 
domaines de la santé 
et de la sécurité 
routière 

➔ Actions de prévention dans le cadre du 
CESC  

➔ Intervention des partenaires, infirmières, 
CPE 

➔ Modification des emplois du temps pour 
permettre les interventions facilement 

➔ GQS en classe de 6e 
➔ PSC1 pour les élèves de 2nde 
➔ Financement total des heures des 

enseignants : PSC1-GQS-actions santé... 
➔ Intégrer les actions santé dans le cadre 

des heures de vie de classe 
➔ Une journée sécurité routière en 4e en 

collaboration avec une école marocaine  
➔ Distribution de serviettes hygiéniques  

- Augmenter le 
nombre de citoyen 
capables de porter 
assistance à des 
personnes blessées 

- Pérenniser les 
actions sur la durée 

- Taux de réussite 
aux PSC1-ASSR 

- Évaluation des 
actions 

Éduquer les élèves et 
les adultes de 
l’établissement aux 
enjeux du 
développement 
durable 

➔ Mise en place d’une équipe de 
coordination 

➔ Réunion de cette équipe en lien avec le 
CESC - CVL et CVC 

➔ Journée écologique en novembre 
➔ Jardin pédagogique 
➔ Mise en place d’un service civique dédié 

au développement durable au service de la 
cité scolaire  

 
 
 
- Heures sup 
- IMP 
- Préparation N-1 

des projets 
- Heures postes 
- Modification EDT 
 

- Installer les bons 
réflexes liés à cette 
démarche chez les 
usagers et les 
personnels. 

- Pérenniser les 
actions sur la durée 

+ + PEAC 
thématique mis 
en place 

+ + Partenariats 
actifs 

+ + Nombreux 
projets culturels et 
scientifiques 

+ + Option théâtre 

Former des 
citoyens curieux 
informés et 
ouverts sur le 
monde 

Développer la 
sensibilisation aux 
sciences à l’art et à la 
culture 

➔ Un PEAC ouvert sur l’oral et le théâtre 
➔ Mise en place d’un PEAC sur les arts 

visuels en partenariat avec l’ESAV 
➔ Prise en compte des projets culturels et 

scientifiques dans l’évaluation du socle au 
collège. 

➔ Un enseignant référent culturel 
➔ Ouverture d’une SPE dimension artistique 

- Participation et 
implication des 
élèves dans les 
projets 

- Maîtrise de la langue 
écrite et orale 

- Confiance en soi 
- Effet sur l’orientation 

(SPE-Option.) 


9 

+ + Atelier arts 
+ + Outils 

numériques 
collaboratives  

+ + Actions EMI 6e 
+ + Intervention du 

chargé de 
communication en 
CM2 

 
 
 

- - Aucune salle 
théâtre 

- - Spé art 
inexistante 

- - Beaucoup 
d’actions mais 
ponctuelles et peu 
à destination de 
tous les élèves 

➔ Formation des enseignants et inscriptions 
des enseignants dans les formations 
Instituts Fr 

➔ Développer l'enseignement des Langues et 
Cultures de l'Antiquité (3h en cycle 4) + 
seconde 

➔ Semaine de la culture, Musécole 
➔ Option 
➔ Action “Au musée !” 
➔ Mise en place d’un PEAC 
➔ Etend'Arts primaire 

- Pour enseignants : 
le PEAC doit 
permettre à tous les 
personnels de 
connaître et d'agir 
au sein de ce 
Parcours éducatif 

Développer 
l’éducation aux 
médias et à 
l’information pour 
exercer leur 
citoyenneté dans une 
société de l’info et de 
la communication 

➔ Intégrer l’EMI dans les différents parcours 
et dans les cours 

➔ Mise en place d’un projet documentaire : 
objectifs-actions- planning des 
collaborations avec les équipes-
partenariats 

➔ Théâtre et improvisation au 1er degré 
➔ Former les élèves aux exposés. 

- Acquisitions liées à 
l’EMI sur la 
validation des 
domaines du socle 

- Favoriser la 
collaboration entre 
le prof doc + équipe 
éducative et 
pédagogique 

  


10 

 
 
 

AXE 3 : FAVORISER L’AMBITION SCOLAIRE ET DISPENSER UN ENSEIGNEMENT INNOVANT ET PERSONNALISÉ 
 

Axe 3 : Favoriser l’ambition scolaire et dispenser un enseignement innovant et personnalisé 

Constats (points + 
et -) 

Objectifs Actions Modalités Besoins Évaluation 

+ + Mise en place 
au collège de 
l’aide aux devoirs 

+ + Transmission 
des infos sur les 
élèves en 
difficultés 

+ + Réunions 
parents profs + et 
conseils de classe 
6e 

+ + Suivi positif de 
la vie scolaire et 
du PP 

+ + Double PP en 
Terminale 

+ + Classe à projet 
+ EEMCP2 

 
- Communication 

sur les difficultés 
des élèves ; que 
faire de ces infos ? 

- Parole de 
l’enseignant 
souvent dénigrée 
face à celle des 

Accompagner 
tous les élèves 
en différenciant 
et personnalisant 
les 
apprentissages 

Utiliser 
l’accompagnement 
personnalisé au 
collège pour prendre 
en compte les besoins 
de chaque élève 

➔ Fléchage de certaines heures 
d’enseignement en ½ groupe ou effectif 
réduit à cet effet  

➔ Augmenter les disciplines dans ce 
dispositif 

➔ Des classes de collège + hétérogène 

 
- Aménagement 

EDT 
- Visite EEMCP2 
- ½ journée de 

formation 

- Développer le 
travail en groupes 

- Meilleur 
compréhension et 
entrée dans les 
tâches scolaires 

- Cibler les difficultés 
et les besoins des 
élèves 

- Élèves font le lien 
entre ce qui est 
travaillé en AP et en 
cours 

- Résultats aux 
examens DNB et 
Bac 

Poursuivre 
l’expérimentation 
pédagogique pour 
prendre en compte les 
besoins de chaque 
élève 

➔ Expérimentation dans le Co-enseignement 
en français 

➔ Expérimentation en HG en 3e 
➔ Des usages numériques raisonnés pour 

favoriser la différenciation et la 
collaboration 

➔ Formation interne sur les pédagogies 
collaboratives 

➔ Favoriser le travail coopératif 

Favoriser les 
échanges inter degré 
pour une meilleure 
cohérence des 
parcours 

➔ Travail sur la progressivité des 
compétences au cycle 3 et 4 

➔ Projet sciences 6e et CM2 
➔ Pilotage d’une liaison cycle 3 sur 2 

nouvelles disciplines 

- Conseil école 
collège 

- Temps donné 
aux enseignants 
pour 
concertations 

- Heures postes 

- Travail sur 
l’évaluation 

- Continuité des 
parcours 

- Suivi des élèves 

Accompagner les 
élèves dans leur 

➔ Dispositif aide aux devoirs au collège 
➔ Ajouter des heures de permanence dans 

- Collaboration 
entre profs + vie 

- Valoriser le travail 
des AED 


11 

élèves et parents 
- Aménagement de 

nouvel plage 
horaire pour 
travailler sur le 
suivi des élèves 

- Difficultés à voir 
les parents des 
élèves en grande 
difficultés 

- Formation pour 
gérer la difficulté 
des élèves pour 
entre autres 
donner des 
réponses 
adaptées aux 
parents 

- Matériel 
numérique  

- Formation interne 
- Classe en collège 

avec effectif 
important 

- Résultats au DNB 
médiocres 

travail personnel en 
dehors de la classe 

l’EDT des 6e et 5e pour favoriser la mise en 
place de l’aide aux devoirs 

➔ Repenser la salle de permanence en 
affichant les méthodes de travail pour aide 
aux devoirs 

➔ Dispositif ponctuelle d’aide aux examens 
en 3e et en 1ere (Français augmentation 1h 
de cours par semaine) 

➔ Expérimenter le tutorat des élèves de 2nde 
pour les collégiens 

scolaire 
- Recensement 

des élèves 
- Compléter 

Pronote pour les 
devoirs 

- Autonomie dans le 
travail 

- Nombre élève à 
l’aide aux devoirs 

- Les résultats 
- Valoriser les 

compétences de 
chacun notamment 
celles des meilleurs 
élèves 

- Multiplier les aides 
apportées aux 
élèves en difficulté 

-  Développer des 
valeurs de solidarité 

Poursuivre les 
réflexions sur 
l’évaluation 

➔ Évaluation formative pour pointer les 
difficultés. 

➔ Évaluation commune en début d’année en 
français et en maths afin de mieux 
organiser les AP 

- Concertation 
enseignants 1h / 
15 jours 

- Cibler les difficultés 
- Autonomie de 

l’élève sur les outils. 

- Communication 
entre les différents 
acteurs sur les 
difficultés de 
l’élève 

- Relations 
compliquées avec 
les parents 

- Un nombre élevé 
d’absences non 
justifiées 

- 3 dernières 

Prévenir le 
décrochage 
scolaire et 
l’absentéisme au 
lycée 

Prévenir le 
décrochage scolaire 
au lycée 

➔ Repérage et communication des équipes 
sur les décrocheurs 

➔ Mise en place d’une « cellule de veille » 
(recenser les élèves et les aider à trouver 
la meilleure solution). 

➔ Mission particulière : mise en place de 
tuteurs) suivant individuellement les élèves 
en grande difficulté scolaire ou en voie de 
décrochage. 

➔ Mise en place d’ateliers encadrés par les 
enseignants pour remobiliser les élèves en 
décrocheurs 

- Mettre les notes 
au fur et à 
mesure sur 
Pronote 

- Compléter les 
absences  

 

- Diminution des 
absences non 
justifiées et de 
complaisances en 
EPS 

- Diminution des 
absences lors des 
évaluations 

- Commission 
éducative 

- Réduire à 0 le 
nombre de 


12 

années : 10 
élèves en 
décrochage par 
an au lycée. 

- AP disparu au 
lycée pour 
remobiliser les 
élèves 

- Nombre important 
des PAP de 
complaisance. 
Suivi des enfants 
avec trouble à 
revoir 

- Lourdeur des 
documents à 
remplir (PPRE, 
EE, PAP) 

- Besoin d’un 
psychologue 
scolaire sur la cité 
scolaire 

- Manque de 
formation aux 
troubles et à la 
gestion des EBP 

 
+ + Tutorat 
+ + Disponibilité 

des enseignants 
avec les parents 

+ + Suivi des élèves 
présentant un 
handicap 

+ + Outils et suivi 
des élèves en 
difficultés 

+ + Suivi des EBP 
+ + Passerelles 

➔ Valoriser les réussites  décrocheur 

Lutter contre 
l'absentéisme au 
lycée 

➔ Entretiens individuels avec élèves - 
familles enseignants pour rassurer 

➔ Rattrapage des devoirs  
➔ Commission éducative  

Faire vivre 
l’inclusion 
scolaire pour 
mieux 
accompagner les 
élèves à besoin 
particulier 

Proposer des réponses 
adaptées pour 
accompagner les 
élèves à besoin 
particulier 

➔ Former les enseignants sur les différents 
plans d’accompagnement 

➔ Conseil de classe pour évaluer ces plans 
d’accompagnement voir les modifier 

➔ Pratiquer un plus grand contrôle des 
demandes de PAP : accompagnement 
extérieur obligatoire 

➔ Être dans une dynamique de Coéducation 
avec les parents 

- Formation 
disciplinaire 

- Réunion en 
début d’année 
sur les PAP-
PPS-PAI 

- Modification du 
RI 

- Référent 
« Handicap » 
(voir avec le 
primaire qui a le 
CAPASH) 

- Diminuer le nombre 
de PAP de 
complaisance pour 
les examens 

- Amélioration des 
résultats 

- Estime de soi des 
élèves 

 


13 

possibles inter 
niveaux 

+ 95% des élèves 
orientés en 2nde 
générale 

+ 22% en 1STMG 
+ 78% en 1ere 

générale 
+ Un parcours 

avenir lycée 
renforcé et 
contexte 

+ Présence d’un 
PRIO 

+ Anciens élèves 
+ Stage 3e + oral 
+ 60% orientés en 

Fr 
 

 
- Orientation post 

bac : peu diversifié 
- Connaissance 

des métiers peu 
développée 

- Une orientation de 
certains élèves 
subie car choisie 
par les parents 

- Absence de 
projet, d’ambition 
chez certains 
élèves. 

- Méconnaissance 
des filières 
technologiques 

 

 
 
 
 
Construire un 
parcours 
personnalisé 
d’orientation  
 

Renforcer l’orientation 
vers la France et la 
mobilité 
internationale 

➔ Montrer les atouts de l’enseignement 
supérieur français par des visites en 
France (voyage des STMG) 

➔ Cafés d’orientation par les anciens élèves 
pour s'interroger sur les parcours scolaires 

➔ Besoin de formation des PRIO et PP sur le 
post bac en France 

➔ Conférences “ les petites conférences 
d’Hugo” par les écoles post bac français 

- Formation PRIO 
- Aménagement 

d’un espace au 
CDI 

- Panneau 
affichage au CDI 

- Écran à utiliser 
- Utilisation des 

mails 

- Augmentation du 
nombre d’élèves 
suivant des études 
supérieures en 
France 

- Nombre de café 
d’orientation 

- Nombre des “ petites 
conférences 
d’Hugo” 

- Enseignants en 
formation 

Favoriser l’acquisition 
de clés de 
compréhension du 
monde professionnel 
par une connaissance 
des parcours post-
3ème et post Terminale 

➔ Stage en 3e : diversifier les lieux de 
stages, accompagnement des 
enseignements 

➔ Forum des métiers sur les 4e,3e et 
seconde pour découvrir les métiers de 
demain et artisanat. 

➔ Travailler au collège sur l’égalité fille 
garçon dans le monde éco. 

➔ Échange entre les anciens élèves et 
lycéens 

➔ Échange des élèves de lycée et 3e 
➔ Cafés d’orientation par les anciens élèves 

pour s'interroger sur les parcours scolaires 

- Formation PRIO 
- Programmation à 

communiquer sur 
les stages 3e 

- Diversification des 
métiers durant le 
stage 

- Compétences 
écrites et orales 
renforcées 

- Nombre d'élèves au 
café 

Accompagner les 
élèves lors de la 
procédure Parcoursup 

➔ Accompagner les élèves de 1ere et 
Terminale 

➔ Entretiens personnalisés 
➔ Atelier de découverte en 1ere de 

Parcoursup 

- Augmentation du 
nombre choisissant 
la France pour les 
études supérieures 

- Dégager du temps 
pour les entretiens  

- Augmentation de la 


14 

➔ Accompagnement lors de l’inscription 
Parcoursup. 

décharge du PRIO 

Optimiser la 
transmission 
d’informations aux 
élèves et aux familles 

➔ Réunions d’informations pour les parents : 
Parcoursup-réforme du lycée, post 3e 

➔ Site internet simplifié 
➔ Lettre d’infos par le PRIO 
➔ Créer un espace agréable de réception 

 
- Personnes aux 

réunions 
- Connexion sur le 

site 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


15 

 
 

 
 

AXE 4 : DÉVELOPPER ET DIVERSIFIER L’ENSEIGNEMENT DES LANGUES VIVANTES ; OUVRIR L’ÉTABLISSEMENT À 
L’ENVIRONNEMENT LOCAL ET INTERNATIONAL 

 

Axe 4 : Développer et diversifier l’enseignement des langues vivantes ; Ouvrir l’établissement à l’environnement local et international ; 

Constats (points + 
et -) 

Objectifs Actions Modalités Besoins Évaluation 

- Carte des langues 
vivantes restreinte 

- Revalorisation de 
langue arabe 

- Multiplier les 
certifications 
TOFL-TOEIC-
Cambridge 

- Manque de 
valorisation des 
compétences 
linguistiques des 
élèves 

- Parcours des 
langues à créer 

- Baisse du nombre 
d’élèves en OIB 

 
 
+ Actions avec Le 

Cervantès, 
certification DELE 

+ Festival des 
langues 

 
 
 
Développer des 
parcours 
linguistiques 
variés pour nous 
adapter au mieux 
à la diversité du 
monde 

Proposer un 
parcours cohérent 
et riche en langues 
vivantes  

➔ En 6e : un parcours en section internationale 
avec 4h en anglais + 4h en Arabe + 2h en 
histoire 

➔ 6e : un parcours bilangue arabe et anglais 
➔ De la 5e à la 3e : un parcours en section 

internationale avec 3h en anglais, 4h en arabe 
et 2h30 en espagnol 

➔ De la 5e à la 3e :  un parcours avec 3 langues 
vivantes arabe + anglais + espagnol 

➔ Lycée : renforcer la section OIB avec LVB en 
espagnol dès la seconde 

➔ Ouverture d’une nouvelle LVE en 2nde 

- Formation des 
enseignants 
arabe 

- Travail sur 
l’évaluation 

- Réunions 
d’information 
avec les parents 

- Recrutement 
enseignant LV 

- Degré de 
satisfaction des 
familles par 
rapport aux 
parcours 

Revaloriser la 
langue arabe dans 
l’établissement 

➔ Maintenir des conditions de travail optimal pour 
l’apprentissage de la langue arabe : effectif 
réduit 

➔ Favoriser des projets interdisciplinaires avec 
un enseignant arabe de la 6e à la seconde 

➔ Une journée de la langue arabe 
➔ Intégré la culture arabe dans les projets type 

Musécole, la culture. 
➔ Favoriser les échanges culturels 

- Formation des 
enseignants 
arabe sur la 
gestion des 
classes 

- Formation de la 
construction 
d’une séquence 

- Formation sur 
l’enseignement 
OIB 

- Augmentation du 
nombre d’élèves 
en OIB arabe 

- Nombre de projets 
interdisciplinaire 

- Taux de 
satisfaction en 
arabe 

- Élèves en SI en 
3e pour le brevet 


16 

+ Dédoublement des 
cours 

+ Effectif réduit en 
arabe 

Proposer des 
compléments 
linguistiques et 
étoffer l’offre de 
langues au lycée 

➔ DNL anglais en SVT- HG et autres disciplines 
en fonction du recrutement 

➔ Ouverture d’une langue dite “discriminante” 
➔ Maintenir et renforcer la LVC espagnol au 

lycée 

- Recrutement 
enseignant en 
HG pour DNL 

- Recrutement 
enseignant LV 

- Suivi de 
l’acquisition des 
niveaux de langue 
des élèves 

- Temps 
d’échanges des 
enseignants 
autour des 
nouvelles 
pratiques 
pédagogiques 

Développer les 
compétences 
langagières orales 
et écrites des 
enlevés tout au long 
du cycle 4 et 
terminale 

➔ Validation des compétences langagières au 
niveau du Brevet (nouveautés) et du Bac 
durant les E3C 

➔ Utilisation de la radio : podcast plurilingue 
➔ Activités théâtrales à mettre en place 
➔ Participation aux joutes oratoires de 

Ambassadeurs en Herbes - simulation ONU à 
Genève 

➔ Journée des langues 

- IMP 
- Formation des 

enseignants 

Développer les 
certifications en 
langues vivantes 
étrangères 

➔ DÈLE avec Cervantès de Marrakech : 2 
sessions par an  

➔ Certification en arabe avec le centre 
d’examen agréé pour le CIMA (Certificat 
International de Maîtrise en Arabe) dispensé 
par l’institut du monde arabe à Paris.  Pour 
plus d’information : 
https://www.imarabe.org/fr/activites/cours-
arabe/cima 

- Financement du 
lycée 

- Partenaire en 
Anglais 

- IMP 

- Résultats aux 
certifications 

- Développement 
des partenariats 

+ +Voyages 
scolaires culturels 

+ + Programme 
ADN-AEFE 

 

Ouvrir 
l’établissement à 
l’international  

Diversifier les 
projets de mobilité 
des élèves sur 
l’international 

➔ Projet ADN au lycée en seconde 
➔ Voyages scolaires en France à Paris : 

voyages culturels avec les SPE et options 
➔ Projet E-Twinning dans toutes les disciplines 

- Personne relais 
ADN 

- Projet de voyage 
à faire N-1 

- Nombre de 
voyages 

- Nombre d’élus au 
projet ADN 

+ + Partenaires 
culturels 

+ + Projets 
développement 
durable au Maroc 

+ + Partenaires 

Développer des 
partenariats avec 
la société civile 
marocaine 

Renforcer le 
partenariat culturel 
avec les acteurs 
publics et privés 
français et 
marocains 

➔ IFM : partenaire  
➔ Musées de Marrakech 
➔ Renforcer les partenariats pour développer la 

culture arabe dans l’établissement 

  


17 

marocains dans le 
domaine de la 
santé 

+ + Projets culturels 
sur Marrakech 

 
- Aucune action 

avec les écoles 
publiques 
marocaines 

Utiliser le territoire 
de proximité 
comme lieu d’étude 

➔ Projets culturels : regards croisés sur les 
paysages 

➔ Projets Street art : balade dans Marrakech 
➔ Trail et projets Montagne pour tous en 

seconde 
➔ Projet développement durable au Maroc 

Intervention 
partenaires 

Financement livret 

 

Développer des 
partenariats avec 
Des 
établissements 
scolaires 
marocains 

➔ Projet de partenariat sur la sécurité routière 
avec un établissement scolaire 

 

Intervention 
autorités 

 

  


18 

 
 
 

AXE 5 : FORMER, ACCOMPAGNER ET PROFESSIONNALISER LES ÉQUIPES DE L’ÉTABLISSEMENT 
 

Axe 5 : Former, accompagner et professionnaliser les équipes de l’établissement 

Constats (points + 
et -) 

Objectifs Actions Modalités Besoins Évaluation 

+ Rencontres 
positives sur les 
lieux de stage 

+ Organisation de 
la formation 

+ Formation 
secourisme 

+ Communication 
sur la formation 

+ Tutorat pour les 
enseignants 
locaux 

 
- Formations 

internes à 
développer 

- Formation des 
enseignants des 
disciplines arabe 

 
 
 
 
 
 
 
 
Accompagner les 
équipes au 
quotidien 

Assurer 
l’accompagnement 
des nouveaux 
personnels lors de 
leur installation 

➔ Entretiens téléphoniques en amont de la 
rentrée 

➔ Réunion de rentrée avec les nouveaux 
enseignants 

➔ Visite de l’établissement 
➔ Aide à la préparation du dossier administratif 

avec les autorités marocaines 
➔ Accompagner les enseignants à leur prise de 

fonctions : administratif, papier 

- Dégager du 
temps 

- Nombre et typologie 
des actions de 
formation continue 
mises en place dans 
l’établissement 

- Part des 
enseignants dans 
les formations 
internes 

- Projets 
interdisciplinaires 

- Stabilité des 
enseignants 

Assurer le bien-être 
au quotidien des 
équipes 

➔ Mettre en place des dispositifs 
d’accompagnement des personnels en 
difficulté pro-fessionnelle : entretiens avec les 
familles-modification des emplois du temps. 

➔ Accompagner les projets innovants et 
d’expérimentations pédagogiques 

➔ Créer des espaces conviviaux dans un 
contexte de restructuration 

- Documents à 
compléter 
facilitant la 
rédaction des 
projets 

Assurer un suivi 
personnalisé de 
carrière et de 
mobilité 
professionnelle  

➔ Commission de dialogue social et conditions 
de travail tous les mois 

➔  Évaluation des personnels de droit local tous 
les 3 ans 

- Compte rendu 
 

 
 

Promouvoir une 
éthique 

➔ Partir du référentiel de compétences des 
enseignants  

 


19 

 
 
Personnaliser les 
parcours de 
formation et de 
« professionnalis
ation » 
 
 

professionnelle ➔ Échange et mise en place de règles 
communes 

Promouvoir le 
travail en équipe et 
valoriser 
l’implication 
personnelle 

➔ Développer des temps d’échange de pratique 
professionnelle : heures de concertation 

➔ Favoriser les projets innovants 
interdisciplinaires ou disciplinaires 

➔ Favoriser le Co-enseignement 
➔ Favoriser et mettre en avant les compétences 

de chacun par des missions spécifiques 
➔ Travail sur le cycle 3 : reproduire le projet 

sciences Cycle 3 dans d’autres disciplines 

 

Assurer la 
formation continue 
des personnels. 

➔ Cellule de formation en début d’année 
➔ Personne relais sur la formation 
➔ Remonter les besoins des enseignants à la 

cellule à Rabat 
➔ Visite conseils des EEMCP2, suivi annuel 
➔ Formations disciplinaires (contenus 

scientifiques + méthodes) en interne à 
renforcer 

➔ Mutualisation des bonnes pratiques 
➔ Le tutorat des nouveaux enseignants par des 

professeurs expérimentés 
➔ La mutualisation des retours de formation 

pour un partage des informations reçues 
➔ Élaboration de documents de positionnement 

(RH) 

 
- Nombre et typologie 

des actions de 
formation continue 
mises en place dans 
l’établissement 

- Part des 
enseignants dans 
les formations 
internes 

 Améliorer la 
continuité des 
formations entre le 
primaire, le collège 
et le lycée 

➔ Donner du temps aux enseignants pour 
échanger et construire 

➔ Réflexions sur la progressivité des 
compétences entre cycles 

➔ Communiquer sur le projet cycle 3 et le 
diffuser 

- Nouveaux projets 
 

 


