Guide du management tome1
TABLE DES MATIERES

	DOMAINES
	OUTILS DE MANAGEMENT
	PAGES

	PAGES PRELIMINAIRES

	Equipe de rédaction
	2

	Equipe de validation
	3

	Remerciements
	5

	Présentation
	6

	Sigles et abréviations
	9

	Table des matières
	10

	PREMIERE PARTIE : TABLEAU DE BORD DU CHEF D’ETABLISSEMENT D’ENSEIGNEMENT MOYEN SECONDAIRE GENERAL

	Avant la rentrée : du mois d’août à l’ouverture des classes
	16

	De la rentrée à la fin du 1er semestre (mois de mars)
	18

	Déroulement du second semestre
	23

	Quelques tâches permanentes, quelques tâches ponctuelles
	27

	DEUXIEME PARTIE : DOMAINES DE GESTION ET OUTILS DE MANAGEMENT

	Les différents domaines de gestion
	29

	Présentation des domaines et outils de management
	31

	Organigramme d’un collège d’enseignement moyen général
	33

	Organigramme d’un lycée d’enseignement secondaire général
	34

	Cartographie des acteurs et partenaires de l’établissement
	35

	Circulaire n° 14025/MENC/DAG/FM du 19/11/63 portant attributions respectives des chefs d’établissement et intendant(e)s en matière d’administration financière et comptable des établissements
	36

	Circulaire n° 1950/MEN/S2 du 14/5/1966 portant attributions des censeurs et chefs d’établissement
	38

	Circulaire n° 2227/MEN/MES/SG/DEMSG du 21/3/85 portant attribution des surveillant(e)s et surveillant(e)s généraux
	41

	Décret 2000-337 du 16 mai 2000 portant création des CGE dans l’enseignement moyen secondaire général
	42

	Note de service du Ministre de l’Education N° 005670/ME/JPN/JM du 23 novembre 2005 portant gestion des crédits des établissements et compétences du Conseil de Gestion
	45

	Circulaire n°2947 ME/IGEN/Y.D/S.K du 05 juin 2002 portant sur la journée continue dans les lycées et collèges
	46

	Guide pour un état des lieux pour l’instauration de la journée continue
	47

	Décret 78-227 du 28 février 1978 abrogeant et remplaçant les articles 2 et 3 du décret 61-175 du 24 avril 1961 déterminant les mesures destinées à assurer le respect des horaires de travail dans les administrations publiques
	49

	Modèle de PV de passation de service
	50

ÉQUIPE DE RÉDACTION

	Dibor BAKHOUM
	Inspecteur de l’Enseignement Moyen Secondaire, Section Spécialité, Chef du Bureau Education à la Citoyenneté, DEMSG/MEN.

	Alhousseynou DIALLO
	Principal du Collège El Hadji Badara Mbaye Kaba, Secrétaire Général National du Collectif des Chefs d’Etablissement du Sénégal.

	Malal CAMARA
	Inspecteur de l’Enseignement Moyen Secondaire, Section Vie Scolaire, Académie de Tambacounda.

	Fatou Cissé DIEDHIOU
	Inspectrice de l’Enseignement Moyen Secondaire, Section Vie Scolaire, Académie de Ziguinchor.

	Alphonse DIONE
	Inspecteur de l’Enseignement Moyen Secondaire, Section Vie Scolaire, Chef du Bureau de la Bonne Gouvernance et des Affaires Administratives, DEMSG/MEN.

	Cheikh DIONE
	Inspecteur de l’Enseignement Moyen Secondaire, Section Vie Scolaire, Inspecteur d’Académie Adjoint de Fatick.

	Ahmed Tidiane SECK
	Proviseur du lycée Moderne de Rufisque, Responsable de la Formation de l’Association des Proviseurs de lycée du Sénégal.

	Lamine SARR
	Chef du Bureau de la Formation et des Enseignements Scientifiques, DEMSG/MEN.

	Ibrahima THIAM
	Inspecteur de l’Enseignement Moyen Secondaire, Section Vie Scolaire, Chef de la Divion Etablissements Vie Scolaire, DEMSG.

	Daouda THIAO
	Inspecteur de l’Enseignement Moyen Secondaire, Section Vie Scolaire, Inspecteur des Affaires Administratives et Financière, Inspection Interne, MEN.

SUPERVISION ET COORDINATION

	Ibrahima NDOUR
	Inspecteur de l’Enseignement Moyen Secondaire, Section Vie Scolaire, Directeur de l’Enseignement Moyen Secondaire Général.

	Papa SENE
	Spécialiste en Administration et Évaluation en Éducation, Coordinateur de la Direction de l’Enseignement Moyen Secondaire Général.

PREMIERE PARTIE:
TABLEAU DE BORD DU CHEF D’ETABLISSEMENT

TABLEAU DE BORD DU CHEF D’ETABLISSEMENT D’ENSEIGNEMENT MOYEN SECONDAIRE GENERAL
	ACTIVITES/TACHES
	RESPONSABLE D’EXECUTION
	AUTRES ACTEURS
	PERIODE/DATE
	OBSERVATIONS

	AVANT LA RENTREE : DU MOIS D’AOUT A L’OUVERTURE DES CLASSES

	Participation aux commissions d’orientation en 2nde et d’affectation en 6ème
	IA

	IDEN – CAOSP, proviseurs des lycées polarisateurs

	Août - septembre
	· Présence du CE ou de son représentant ;

· Détermination des capacités d’accueil des lycées polarisateurs

	Passation de services pour les nouveaux CE
	Inspection Interne ou IA ou IDEN
	les deux CE, Comptable des Matières, Intendant(e)
	A partir du 15 septembre
	· Préparation des documents par le sortant ;

· A l’initiative des autorités

· Ordre de mission, calendrier de passation de services

	Visite de courtoisie aux autorités administratives, locales, coutumières et religieuses, responsables de la sécurité (police, gendarmerie, sapeurs pompiers, service d’hygiène, services des eaux et forêts)
	CE
	Toute personne utile : APE, facilitateurs
	Dès la prise de service
	· Confection d’un carnet d’adresses et un calendrier de visite

	Elaboration des emplois du temps

	Principal, Censeur, Directeur(trice) des études
	Proviseur
	Août-septembre
	· Le CE sortant doit élaborer les emplois du temps ;

· Emploi du temps équilibré, centré sur l’élève :
· Respect de l’horaire hebdomadaire de travail :
· Circulaire N°003538/MEN/DC/DEMSG du 21 juin 1993 portant rappel du traitement des heures supplémentaires, décharge horaire, complément d’horaire, maxima de service, majoration de service, heure de vacation,

· Décret 2007-1587 du 31-12-2007relatif aux maxima horaires ;

· Circulaire relative à la présence des enseignant(e)s en classe en cas de grève des élèves ;

· Arrêté 003317/MEPEMSLN/SG/DEMSG/ du 15 septembre 2011 sur les cellules pédagogiques ;

· Donner aux bivalents au moins le quart de son crédit horaire pour la seconde discipline.

	Hygiène et sécurité des locaux (désherbage, désinfection, désinsectisation, etc.)
	C.E

	Intendant(e), Personnel Technique et de Service, APE, Collectivités locales, ASC, GPF, FSE/Gouvernements scolaires, autres partenaires.
	Avant la rentrée (semaine de la propreté de l’école)
	· Inspection des infrastructures et équipements

· Tâche permanente qui doit se faire au-delà de la semaine de la propreté de l’école.

	Inscriptions et réinscriptions des élèves
	CE
	Censeur, Intendant(e), gestionnaire et SG Surveillant(e)s - Bibliothécaire
	Avant la rentrée des classes
	· Se munir de carnets de reçus

· Prendre une note de service organisant les inscriptions sur la supervision de l’intendant(e) ;

· Versement régulier des fonds collectés ;

· Privilégier l’inscription pédagogique par rapport à l’inscription administrative.

· Délivrance de cartes d’identité scolaire

	Confection, acheminement, réception et traitement des demandes de transfert d’élèves
	C.E
	IDEN, IA, Lycées, Parents
	Avant le 15 septembre
	· Echéances: demandes: 15septembre, Réponse: 15 octobre

· Place de l’élève dans l’établissement d’origine réservée jusqu’au 25 octobre ;

· Prise en compte des cas exceptionnels (enfants malades, fils de fonctionnaires affectés);

· Application du texte sur les transferts : circulaire 003237/MEN/DC/DEMSG/DEST du 6-6-90

	Inventaire des ressources
	CE
	Comptable des Matières, Laborantins, Responsables de salles, Bibliothécaire, Gestionnaire, Intendant(e) Coordonnateur EPS...
	Avant le 31 décembre
	· Vérification de la disponibilité des agents responsables de la gestion des ressources;

	Engagement des crédits du 2nd semestre
	CE
	Comptable des matières et gestionnaires pour les collèges, Intendant(e) pour les lycées, Responsables de cellules pédagogiques
	Avant le mois de novembre
	· S’informer sur le dernier délai pour les liquidations auprès du COF ou du CRF

· Possibilité de demander un réaménagement de la nomenclature budgétaire par correspondance à la DAGE

	Confection des listes de classes
	C.E
	Censeur, SG, Surveillant(e)s
	Avant la rentrée
	· Equilibre entre les classes : nombre d’élèves, genre, niveau des élèves ;

· Association des parents au choix de l’option

	Demande de dossiers administratifs des agents nouvellement affectés
	CE
	Structures d’origine, IA, IDEN
	Octobre - novembre
	Sous pli confidentiel avec bordereau d’envoi

	
	DE LA RENTREE A LA FIN DU 1ER SEMESTRE (MOIS DE MARS)

	Réunion de rentrée des personnels

	CE
	Tous les personnels
	Jour de la rentrée
	· Le jour de la rentrée des personnels

· Bien préparer la réunion

· Bilan année écoulée : insister sur les performances scolaires et des retombées du projet d’établissement

· Perspectives

NB : Fiches de renseignements

· Calendrier de réunions de coordination

	Accueil des nouveaux élèves
	CE
	Censeur, DE, Intendant(e) et SG
	Jour de la rentrée des élèves
	· Mise en place d’un dispositif d’accueil avec une répartition des tâches ;

· Affichage des listes de classes et des emplois du temps

	Examen spécial de rentrée
	CE
	Censeur, SG Professeurs, IA, IDEN
	Octobre
	Rendre public le nombre de places disponibles ;

Se conformer aux dispositions de la circulaire N°006973/MEN/DC/DEMSG du 7 octobre 92 portant suppression du recasement et organisation d’examens spéciaux d’entrée

	Conseil spécial de rentrée
	CE
	Censeur, SG Professeurs principaux
	Octobre
	Prendre en compte les observations de l’IA : correction des erreurs éventuelles avec réexamen à titre exceptionnel de certaines propositions de passage

	Délivrance des certificats de prise de service
	CE
	Agents nouvellement affectés
	Octobre
	Transmission à l’IA par la voie hiérarchique avec copie de l’IDEN

	Mise à disposition des programmes d’enseignement
	CE
	Professeurs
	Octobre
	Cf. site IGEN : http://igen.education.sn

	Envoi des attestations de prise de service des professeurs vacataires
	CE
	Censeur, SG
	Octobre
	Important pour la prise en charge salariale des nouveaux agents

	Conseil d’enseignement
	CE
	Censeur, Professeurs de la même discipline
	Octobre - novembre
	· Expression des besoins.

· Planification des enseignements et des évaluations (progressions harmonisées, évaluations standardisées) ;

· Nomination des coordinateur(trice)s de cellules par l’IA sur proposition du CE.

· Possibilité de négociation d’un contrat d’objectifs et d’atteinte du quantum horaire

	Désignation des professeurs principaux de classe
	CE
	Professeurs
	Novembre
	· Tenir compte de l’implication de l’agent dans la vie de l’établissement ;

· Communiquer sur ce qui est attendu du professeur principal.

	Envoi des listes de classes et des emplois du temps des professeurs
	CE
	Censeurs, SG
	Novembre
	· Destinataire IA

	Appel à candidatures aux bourses fulbright
	CE
	Censeur, professeurs
	Décembre
	· Destination DEMSG par voie hiérarchique

	Mise en place des organes de gestion (CGE, cellules pédagogiques, cellules genre FSE/Gouvernement Scolaire, Association Sportive, Clubs, observatoires de la vulnérabilité à la déperdition scolaire, etc.)
	CE
	Professeurs, surveillant(e)s, élèves, APE, Animateurs culturels, Assistant(e) social(e), infirmier(e)
	Novembre
	· Textes sur le genre : arrêté ministériel n°1371 du 31 mars 2008

· Organisation de l’élection des représentants au CGE ;

· Disposer du décret 2000-337 du 16 mai 2000 portant création des Conseils de gestion dans les établissements d’enseignement moyen secondaire ;

· Disposer de l’arrêté interministériel 3207 du 17 mars 2004 relatif à la mobilisation et à l’utilisation des ressources générées par les établissements d’enseignement moyen secondaire ;

· Disposer de l’arrêté 3317 MEPEMSLN/SG/DEMSG du 15 septembre 2011 modifiant l’arrêté 7078/MEN/DC/DAJLD/du 29-09-99 portant organisation et fonctionnement des cellules pédagogiques dans l’enseignement moyen secondaire général

· Respect des délais (au plus tard avant le 15 novembre)

	Tenue de la 1ère réunion du CGE
	CE
	Membres du CGE
	Octobre
	· Convocation avec ordre du jour de tous les membres au moins une semaine avant la date de la réunion ;

· PV validé à envoyer à l’IA par la voie hiérarchique

	Appui et suivi des activités des cellules pédagogiques
	CE
	Censeur, Coordinateur (trice)s de cellules, Formateur(trice)s de CRFPE, Inspecteurs(trices) de disciplines
	A partir de novembre et pour le reste de l’année (suivi)
	· Appui logistique

· Participation aux activités (CE, 1er conseiller pédagogique de l’établissement)

· Réception des PV de réunion et des rapports d’activités

· Envoi des rapports à la hiérarchie

	Etat des personnels
	CE
	Censeur – DE- Intendant(e)
	Octobre
	Destination IA

	Rapport succinct de rentrée
	CE
	Censeur, SG, intendant(e), comptable des matières, infirmier(e)
	Octobre
	· Respect du canevas

· Destination IA, IDEN

	Rapport Général de rentrée
	CE
	Censeur, SG, intendant(e), comptable des matières, infirmier(e)
	Décembre
	· Disponibilité de la version électronique

· Destination IA, DEMSG

	Proposition des membres de jury du BEFEM et du BAC
	CE
	Censeur, office du bac, IDEN, IA
	
	· Motivation du choix des membres proposés ;

· Envoi des propositions à l’office du bac pour le baccalauréat

	Rapport d’activités
	CE
	Responsables d’activités
	Chaque trimestre
	· Nécessité de faire un rapport trimestriel sur les activités déroulées au sein de l’établissement

	Déclaration des postes vacants et susceptibles d’être vacants
	CE
	Censeurs, professeurs, SG
	Novembre
	· Informations aux personnels : critères d’éligibilité (voir guide du mouvement) ;

· Constitution de la liste des intéressés.

	Tenue des pré-conseils
	CE
	Cellules pédagogiques, surveillant(e)s
	Janvier
	· Identification des élèves en difficulté à prendre en charge : remédiation, prise en charge psychosociale (existence de modules formation);

· Etat des progressions

· Préparation des compositions

	Gestion des dossiers de candidatures au baccalauréat
	CE
	BEXC/Lycée
	Décembre
	· Constitution et acheminement des dossiers de candidatures

	Visa des cahiers de texte
	CE
	Censeur, DE
	Chaque trimestre
	· Confrontation avec les cahiers des élèves ;

· Possibilité de s’appuyer sur le formateur (trice) de CRFPE ;

· Eviter d’apprécier le cahier de texte du fait de son accessibilité ;

· Echange avec l’intéressé si nécessaire

	Demande d’autorisation d’effectuer des heures supplémentaires
	CE
	Censeur, professeurs concernés
	Décembre
	· Utilisation optimale des professeurs ;

· Destination IA pour vérification et envoi à la DEMSG ;

· Validation et autorisation par la DEMSG ;

· Envoi des dossiers à la DAGE par la DEMSG.

	Organisation des compositions du 1er semestre
	CE
	Censeur, SG, Coordinateur (trice)s de cellules, professeurs, intendant(e)s, surveillant(e)s, comptable des matières, personnels de charge, élèves
	Février
	· Disponibilité et sécurisation des sujets

· Communication de l’agenda et du tableau de surveillance

	Tenue des conseils de classes
	CE
	Censeur, SG, surveillant(e)s, et équipe pédagogique
	Mars
	· Présence obligatoire des membres du conseil

	Gestion des candidatures au BFEM
	CE
	SG, Censeur, surveillant(e)
	Date limite mars
	· Constitution et acheminement des dossiers à l’IDEN

	Visites de classes et appréciations des performances des élèves
	CE
	Censeur- DE-SG
	Mars
	· Récompense des élèves méritants ;

· Rappel à l’ordre des cas de comportement déviant et de travail insuffisant

	Organisation de rencontres professeurs/parents
	CE
	Censeur – DE Professeurs – SG – Surveillant(e)s, parents, élèves
	Mars
	· Préparation de ces rencontres avec des messages accessibles aux parents ;

· Aller dans le sens de systématiser les fora communautaires sur les performances.

	Campagne statistique
	CE
	Censeur, SG
	Mars (date butoir)
	· Préparation de la campagne dès la rentrée scolaire

· Remplissage des formulaires avec des données actualisées et fiables

	Gestion des préinscriptions dans les universités étrangères
	CE
	Censeur – DE – surveillant(e)s, BEXC/lycée
	Mars
	· Site de Campus France par exemple : www.senegal.campusfrance.org

	Préparation et participation au concours général
	CE
	Office du Bac, Censeur – DE – BEXC/lycée
	Décembre - mai
	· Sélection des candidats et des encadreurs

· Constitution et acheminements des dossiers à l’office du baccalauréat

	Proposition des candidatures Collèges du Monde Uni
	CE
	BEXC/lycée, élèves, SG, Censeur
	Février-mars
	· Sélection des candidats
· Envoi dossiers à la DEMSG

	Préparation, organisation, participation au concours régional, concours d’excellence, compétitions sportives, culturelles
	CE
	Censeur - DE - BEXC/lycée, professeurs encadreurs
	En fonction des académies
	· Diversification des sources de financement : Partenariat Public Privé

	Organisation des candidatures aux épreuves facultatives du Bac
	CE
	Censeur - DE - BEXC/lycée, élèves
	Mai
	· Sensibilisation sur la finalité des épreuves facultatives ;

· Réception et acheminements des dossiers à l’office du baccalauréat ;

	DEROULEMENT DU SECOND SEMESTRE

	Gestion du déroulement des épreuves facultatives du baccalauréat
	CE
	Censeur, DE-BEXC/lycée- surveillant(e)s, élèves
	Mai
	· Préparation du centre

· Mise à disposition du personnel de surveillance

	Gestion des demandes de mutation des personnels
	CE
	Censeur, DE, professeurs, SG, surveillant(e)s
	Mai
	· Mise à disposition du miroir et des fiches de mutation ;

· Remplissage des demandes de mutation (fichier électronique actuellement) ;

· Vérification des demandes (notes administratives et tout acte utile).

	Tenue de la 2ème réunion du CGE
	CE
	Membres du CGE
	Juillet
	· Négociation du projet de budget de l’année scolaire à venir

· PV validé à envoyer à l’IA par la voie hiérarchique

	Préparation et organisation des compositions du 2nd semestre
	CE

	Censeur, SG, Coordinateur (trice)s de cellules, professeurs, intendant(e)s, surveillant(e)s, comptable des matières, personnels de charge, élèves
	Mai - juin
	· Disponibilité et sécurisation des sujets

· Communication de l’agenda et du tableau de surveillance

	Epreuves anticipées de philo du Bac
	CE
	Censeur - DE - BEXC/lycée
	Juin
	· Information et sensibilisation permanente aux candidats

· Préparation du centre si l établissement est retenu comme centre ;

· Sécurisation des lieux ;

· Mise à disposition du personnel de surveillance

	Epreuves physiques du Bac & du BFEM
	CE
	BEXC/lycée, Professeurs d’EPS, candidats, surveillant(e)s
	Juin
	· Mise à disposition des convocations

· Sensibilisation sur les pièces d’identification et les convocations à présenter le jour de l’examen

	Conseils de classes de fin d’année
	CE
	Censeur, Professeurs, surveillant(e)s, Assistant(e) social(e), CAOSP
	Juillet
	· Présence obligatoire des membres du conseil

	Organisation de la journée de l’excellence
	CE
	Tous les personnels, la communauté, les partenaires de l’établissement
	En fonction des académies
	· Récompense des meilleurs élèves ;

· Récompense des agents qui se sont distingués dans le travail.

	Organisation d’un forum sur les performances scolaires et l’exécution du budget
	CE
	Tous les personnels, la communauté, les partenaires de l’établissement
	Juillet
	· Bonne préparation des supports de présentation : accessibilité au grand public ;

· Rapport de compte rendu du forum.

	Rapports de fin de stage
	CE
	Censeur, Professeur encadreur
	Juin - juillet
	· Destination FASTEF

	Proposition de renouvellement, suppression et régularisation des bourses & aides scolaires
	CE
	Intendant(e) - Gestionnaire - Assistant(e) Social(e)
	Juin - juillet
	· Destination Conseil Régional

	Certificats de service fait (HS & encadrement stagiaires)
	CE
	Censeur - DE

	Juin - juillet
	· Destination DEMSG par la voie hiérarchique avec bordereau d’envoi

	Participation aux jurys d’examen
	CE
	Enseignants convoqués
	Juillet
	· Mise à disposition des convocations ;

· Confection des ordres de mission (lycées)

	Envoi résultats, propositions de fin d’année (passage, redoublement, abandons)
	CE
	Censeur, SG
	Juillet - août
	· Destination IA par voie hiérarchique ;

· Possibilité de révision des propositions par l’IA.

	Envoi des résultats des examens et concours
	CE
	Censeur, SG
	Juillet - août
	· Destination IA et DEXCO par voie hiérarchique, copie DEMSG.

	Envoi des rapports sur la manière de servir des enseignants vacataires
	CE
	Censeur
	Juillet
	· Destination IA.

	Envoi des résultats de 3ème aux lycées polarisateurs
	CE
	SG, surveillant(e)s
	Juillet - août
	Destinataire: Proviseurs, copie IA

	Evaluation des personnels
	CE
	Censeur, SG
	Juillet au plus tard
	· Destination Fonction publique

· Copie dans le dossier administratif de l’agent

	Réunion de fin d’année des BST
	CNBST
	Directeurs BST
	Juillet - août
	· Coordination avec les CE des collèges polarisés

	Réunion d’évaluation de l’administration
	CE
	Membres de l’Administration
	Juillet
	Permanences de vacances

	Préparation et envoi des dossiers de demande d’orientation en seconde
	CE
	Censeur, SG, BEXC/Lycée, surveillant(e)s
	Juillet - août
	Destination : Lycées polarisateurs et IA (enseignement technique)

	Préparation et envoi des dossiers de demande d’orientation en faculté
	CE
	BEXC/Lycée
	Juillet - août
	· Information des élèves : impression des formulaires à partir du site de l’Université choisie.

· Remplissage du formulaire

· Constitution du dossier avec pièces jointes valables

· Envoi des demandes d’orientation par le CE

· Destinataires: Rectorat UCAD et DES pour les autres universités

	Commande de matériel du 1er semestre de l’année à venir
	CE
	Intendant(e)/gestionnaire Comptable des Matières
	Juillet - août
	Engagement aux mois juillet -août

Agenda adapté de USAID/PAEM, Le Guide du Chef d’Etablissement, réalisé par le collectif des chefs d’établissement moyen et secondaire, novembre 2004

QUELQUES TACHES PERMANENTES

· Traitement du courrier Arrivée et Départ :

· Enregistrement ;

· Lecture ;

· Suite à donner ;

· Classement et archivage.

· L’accueil des parents et des usagers :

· Disponibilité à l’égard des usagers.

· Mise en place un dispositif d’accueil des usagers ;

· Bonne gestion du temps (discerner l’urgent, l’important et le prioritaire) ;

· Le contact individuel avec le personnel et les élèves ;
· L’encadrement des activités péri et parascolaires ;
· La signature des documents de gestion comptable : s’attacher au respect strict des règles de l’orthodoxie financière ;
· Le contrôle et l’accompagnement du fonctionnement pédagogique, administratif de l’établissement et l’appui matériel : le bon démarrage de la journée doit être un objectif permanent ;

· La transmission aux parents des relevés (carnets) de notes mensuels ;
· L’état mensuel des absences.
· Le suivi des relations avec les partenaires ;

· Le suivi des relations avec les autorités locales (collectivités notamment) ;
QUELQUES TACHES PONCTUELLES

· La participation aux stages, séminaires et réunions convoqués par les autorités ;

· La démultiplication des formations au sein de l’établissement ;

· L’accueil des stagiaires des écoles de formation ;

· La réponse aux invitations et la participation à diverses manifestations ;

DEUXIEME PARTIE:
DOMAINES DE GESTION ET OUTILS DE MANAGEMENT

LES DIFFERENTS DOMAINES DE GESTION

	DOMAINES
	OUTILS DE MANAGEMENT

	GESTION ADMINISTRATIVE ET DES RESSOURCES HUMAINES

	· Organigramme d’un établissement : collège et lycée

· Passation de services pour les nouveaux Chefs d’Etablissements

· Confection, acheminement, réception et traitement des demandes de transfert d’élèves

· Réunion de rentrée des personnels

· Délivrance des certificats de prise de service

· Règlement Intérieur consensuel et participatif

· Rapport d’activités

· Gestion des dossiers de candidatures au baccalauréat

· Demande d’autorisation d’effectuer des heures supplémentaires

· Gestion des candidatures au BFEM

· Propositions de renouvellement, suppressions & régularisation des bourses & aides scolaires

· Certificats de service fait (HS & encadrement stagiaires)

· Envoi résultats, propositions de fin d’année (passage, redoublement, abandons)

· Bordereau d’envoi

· Texte sur les heures supplémentaires

· Demande d’explication et de mise en demeure

· Certificat de cessation de service pour les agents mutés

· Acte de mise en congé de maternité sur demande de l’intéressée (fonctionnaire, non fonctionnaire)

· Fiche de renseignements pour le personnel

· Bulletin de visite médicale (pour le personnel)

· Billets de sortie

· Billets d’entrée pour retard

· Billets d’entrée pour absence

· Certificat de prise de service

· Certificat d’exercice

· Imputation budgétaire

· Note de service

· Relevé mensuel des absences

· Etat des absences

· Demande de dossier administratif/scolaire

· Dossier de demande de bourse

	GESTION PEDAGOGIQUE
	· Programmes : http://igen.education.sn

· Crédits horaires par discipline

· Planification de la mise en œuvre des programmes

· Appui et suivi des activités des cellules pédagogiques

· Suivi des progressions et des évaluations

· Dispositif de remédiation

	GESTION MATERIELLE ET FINANCIERE
	· Modèle d’inventaire des ressources

· Quitus bibliothèque

· Livre journal (à acheter)

· Grand livre des comptes (à acheter)

· Fiche d’inventaire

· Carnet de bons de commandes (faire la demande au ministère des finances ou au CRF)

· Carnet de bons d’entrée dans l’existant (à acheter)

· Carnet de bons de sortie provisoire de l’existant (à acheter)

· Carnet de bons de sortie définitive de l’existant (à acheter)

· Fiche de consommation des stocks

· Spécimen de signatures (à retirer à la DAGE/MEN ou au CRF)

· Relevé récapitulatif des matières

· Modèle de budget prévisionnel

· Certificat administratif

· Gestion des ressources additionnelles

	ENVIRONNEMENT SCOLAIRE, EQUITE ET GENRE
	· Outil de gestion de l’équité dans l’établissement

· Outil de gestion durable de l’établissement scolaire

· Outil de gestion de l’hygiène, de la sécurité des locaux (désherbage, désinsectisation, etc. et de la santé des élèves

· Fiche d’inspection des infrastructures et équipements pour l’entretien préventif et petites réparations

· Correspondance pour la prise en charge des grandes réparations

· Serment de l’enseignant

· Gestion des mariages et grossesses précoces d’élèves

	COMMUNICATION ET PARTENARIAT
	· Organisation d’un forum sur les performances scolaires et l’exécution du budget

· Canevas d’un plan de communication

· Canevas d’élaboration d’un projet d’établissement

· Convention de partenariat

DOMAINE I :
GESTION ADMINISTRATIVE ET DES RESSOURCES HUMAINES

ORGANIGRAMME D’UN COLLEGE D’ENSEIGNEMENT MOYEN GENERAL

[image: image1.png]Professeur

urcitans (2 général (o)

__J
Gemsonmaig
G| [Tt

Surveillant(e)s

ORGANIGRAMME D’UN LYCEE D’ENSEIGNEMENT SECONDAIRE GENERAL

[image: image2.png]

CARTOGRAPHIE DES ACTEURS ET PARTENAIRES DE L’ETABLISSEMENT

[image: image3.png]Gestionnaire

=

Source : Adapté de USAID/EPQ (2011) : Dimension genre : facteur clé d’une éducation de qualité ; Guide pratique pour le sous secteur du moyen.

CIRCULAIRE N° 14025/MENC/DAG/FM DU 19/11/63 PORTANT ATTRIBUTIONS RESPECTIVES DES CHEFS D’ÉTABLISSEMENT ET INTENDANT(E)S EN MATIÈRE D’ADMINISTRATION FINANCIÈRE ET COMPTABLE DES ÉTABLISSEMENTS

Les opérations administratives et comptables sont partagées entre un Proviseur (Directeur ou Directrice) et un Intendant(e) (ou Econome) dans les rapports indiqués ci-dessous, sous la haute surveillance d’un Conseil d’Administration.

	LE PROVISEUR
	L’INTENDANT(E) OU L’ECONOME

	Le Proviseur est le Chef et l’Administrateur de l’établissement
-Il est le représentant officiel dans les actes de la vie civile et notamment dans ses rapports avec les Ministères

- Il assiste à toutes les séances de travail, conférences, cérémonies, auxquelles l’établissement est convié

- Suivant la nature des questions à traiter, il peut se faire assister par un ou plusieurs de ses collaborateurs ou se faire représenter par eux

- Il signe tout le courrier de l’établissement mais, peut également déléguer sa signature.

- le Proviseur rend exécutoires les titres de recettes préparés par l’Intendant(e)

- il engage les dépenses de l’établissement dans la mesure des crédits ouverts.

- il signe les bons de commande et liquide les factures correspondantes

- il vérifie et vise tous les livres et documents comptables (matières et deniers) et procède à des vérifications périodiques de la caisse

- il se fait présenter les situations de crédit

- il prépare, présente et soutient en collaboration avec l’intendant(e) devant le Conseil d’administration, le budget de l’établissement

- il passe les marchés de fournitures qui ne sont pas du ressort du MENC

- il surveille et contrôle toute l’activité des services de l’intendance et accorde une attention toute particulière à la vie de l’internat
	-l’Intendant(e) est le chef des services de l’intendance

- il est l’agent comptable de l’établissement

- il prépare les titres de recettes émis par le proviseur, en poursuit le recouvrement et provoque trimestriellement les ordres de reversement au Trésor

- il rédige les ordres de dépenses, est responsable de leur exécution matérielle, prépare et vise les documents nécessaires à leur règlement

- par le visa des bons de commande, l’Intendant(e) contrôle l’exécution du budget. Il doit refuser son visa en cas d’imputation erronée ou d’absence de crédit.

 - il est chargé de la caisse et détient seul la clé du coffre

- un double est cependant remis au Proviseur sous pli cacheté à la cire avec la combinaison du coffre établie par l’Intendant(e) lors de son installation

- il est chargé de la comptabilité des deniers et matières et de la tenue de tous les livres et documents comptables s’y rapportant.

- il est seul responsable du mobilier et matériels usuels

- il est le gérant de la caisse d’avances et le billeteur de l’établissement en ce qui concerne les soldes, les bourses, les heures supplémentaires

- il rédige le courrier relatif à ses services

- il est le chef de tout le personnel d’intendance (bureau, internat, externat, service général) tout ordre donné à celui-ci doit obligatoirement passer par son canal

- le but des services d’intendance étant essentiellement de procurer à tous maîtres et élèves, les meilleures conditions matérielles possibles pour leur permettre d’accomplir leur travail respectif, l’intendant(e) doit veiller personnellement à l’entretien et au renouvellement du mobilier et du matériel, à la bonne tenue des locaux, au bon fonctionnement des

bibliothèques, du service des fournitures, ceci en étroite collaboration avec le Censeur.

Dans les établissements pourvus d’un internat, l’Intendant(e) par de fréquentes visites au foyer, aux dortoirs, à la cuisine, aux réfectoires et à la fin des repas, partage la vie des internes.

- il assiste le plus souvent possible à la réception des denrées fraîches (poissons, viande, lait, pâtisserie, glace et requiert une inspection sanitaire si nécessaire)

Dans l’accomplissement de sa tâche, l’intendant(e) est assisté de sous intendant(e)s, d’attachés d’intendance ou de commis dont il organise le service, mais il reste seul responsable de la marche de celui-ci devant le Chef d’établissement

CIRCULAIRE N° 1950/MEN/S2 DU 14/5/1966 PORTANT ATTRIBUTIONS DES CENSEURS ET CHEFS D’ÉTABLISSEMENT

Une délimitation stricte des attributions respectives du Chef d’établissement et du Censeur d’une part, du Censeur et du Surveillant(e) général d’autre part, semble à première vue malaisée, ces attributions étant souvent modulées selon l’importance des lycées ou la diversité des situations locales.

La Direction et l’administration d’un lycée sont confiées à un Proviseur ou à un/une Directeur. Tous les autres fonctionnaires lui sont subordonnés en tout ce qui concerne leurs fonctions.

Le Censeur des études est de fait l’adjoint, le collaborateur direct du chef de l’établissement qu’il assiste dans ses fonctions, et qu’il remplace en cas d’absence ou d’empêchement. Il reçoit directement les ordres du Proviseur et lui rend compte de l’exécution, assisté en cela par les surveillant(e)s généraux. Son rôle se désigne de la façon suivante:

Elèves - Le Censeur est le surveillant(e) spécial et immédiat de tout ce qui concerne l’enseignement et la discipline. Le Censeur surveille la conduite, les mœurs, le travail et le progrès des élèves. Il constitue et contrôle les listes d’inscription des élèves. Tient à jour le registre général. Il vérifie mensuellement les effectifs par classes et catégories (internes - demi-pensionnaires - externes). Il contrôle les absences des élèves.

Il est responsable de la discipline générale et de la tenue des élèves. A cet effet, il exerce une police particulière sur les externes dont il surveille l’entrée et la sortie. Il est assisté dans cette tâche par la surveillance générale. Il examine tous les livres, dessins et gravures qui entrent dans le lycée et écartera ce qui pourra être dangereux pour les mœurs.

Il préside personnellement à l’entrée et à la sortie des classes, aux récréations et aux promenades. Il participe au service d’internat. Il pourra ainsi entrer à toute heure dans les salles d’études. Il contrôle le travail des élèves par l’examen des cahiers de textes de classe et des feuilles de notes hebdomadaires. Il veille à la régularité des devoirs. Il signe les carnets de notes et doit pouvoir chaque semaine, rendre compte au Proviseur du travail et du progrès général des élèves.

Professeurs et surveillant(e)s généraux - Mais s’il est malaisé actuellement de faire une délimitation entre les attributions souvent connexes, on peut rappeler que le Censeur, suppléant immédiat du Chef d’établissement reste particulièrement chargé des rapports avec les professeurs et de tout ce qui concerne l’enseignement.

Il établit également le tableau des compositions et le fait approuver par le Proviseur. Aucune modification ne devra y être apportée sans son autorisation. Il vise les feuilles de compositions, reçoit et classe les copies après celles-ci.

Toutes les notes des professeurs et interrogations ou compositions lui sont obligatoirement remises. Il est habilité à attirer l’attention des professeurs sur les erreurs ou des irrégularités qui pourraient se glisser dans l’établissement ou le relevé de leurs notes ou dans leur périodicité. Sur le plan pédagogique, s’il constatait un défaut caractérisé dans le travail d’un professeur, il devrait en faire part au Proviseur et éviter d’intervenir directement lui-même auprès du professeur intéressé.

Enfin, il va de soit qu’aucune remarque du Censeur sur le travail ou le comportement d’un professeur ne saurait être faite par lui aux élèves ou en présence des élèves. Cette règle générale étant d’ailleurs valable pur tout le personnel de direction de nos établissements et à n’importe quelle occasion.

Il organise les divers examens de l’établissement dont les sujets lui sont fournis par les professeurs. Il contrôle l’assiduité de tout le personnel (enseignant et de surveillance). Les professeurs l’informeront de leur absence pour qu’il puisse prévoir les suppléances. Il établit d’ailleurs un état mensuel des absences, lequel état sera transmis par le Proviseur à l’administration centrale.

Le Censeur établit également le tableau du service du personnel de surveillance en rapport avec la surveillance générale.

Il fait la répartition des tâches (écritures administratives, services de bibliothèques, mouvement des classes, contrôle et surveillance des études); le Censeur prépare le palmarès pour la distribution des prix.

Je rappelle que les surveillant(e)s généraux participent, sous l’autorité du Proviseur, au service du censorat. A ce titre, ils sont chargés entre autres du contrôle du service des maîtres d’internat et d’externat.

Je recommande une réunion journalière au début de la matinée, du Proviseur, du Censeur et de la surveillance générale pour coordonner et rendre compte du travail de chacun.

Matériel - Le Censeur est le contrôleur et le conservateur de tout le matériel pédagogique: matériel de classe, matériel scientifique, matériel de bibliothèque. Les commandes de ce matériel doivent lui être adressées par les professeurs responsables et par les conseils d’enseignement. Il veille à l’entretien du matériel; toute utilisation de ce matériel sera faite avec son autorisation. Il sera établi des registres de matériel (un par spécialité). Les registres revêtus des signatures nécessaires (Proviseur, Censeur, Intendant(e), professeur responsable) seront tenus à jour, et devront être disponibles en vue de toute inspection (Directeur des inspections, inspecteur général d’Etat).

Bourses, heures supplémentaires - Le censorat établi les projets de décisions d’heures supplémentaires ou d’heures de suppléance ainsi que l’état trimestriel du service fait des heures supplémentaires. Il tient à jour le fichier des bourses, contrôle des décisions. Les services de l’intendance établiront les états trimestriels de paiement des bourses en rapport avec le Censeur (visa du Censeur).

Je rappelle en conclusion que la saine organisation d’un lycée est le fruit d’un accord parfait dans l’équipe de direction.

Pour cela, il faut que les relations entre tous les membres de cette équipe soient nombreuses, permanentes, étroites et franches.

Les efforts de chacun doivent tendre, dans un climat de confiance, dans un esprit collégial et une entente harmonieuse, à concourir à la bonne marche de l’établissement dont le Proviseur reste le seul responsable officiel.
CIRCULAIRE N° 2227/MEN/MES/SG/DEMSG DU 21/3/85 PORTANT ATTRIBUTION DES SURVEILLANT(E)S ET SURVEILLANT(E)S GÉNÉRAUX

A la suite de l’interprétation souvent restrictive qu’une partie du personnel de surveillance placé sous votre autorité donne de son rôle, je crois utile de rappeler par la présente circulaire l’étendue des attributions des surveillant(e)s et surveillant(e)s généraux.
	SURVEILLANT(E) GENERAL
	SURVEILLANT(E)S

	Les surveillant(e)s généraux, membres du personnel administratif, sont chargés sous l’autorité du Chef d’établissement :

1°) du maintien de l’ordre et de la discipline dans l’établissement, à ce titre, ils doivent veiller:

- à l’application du règlement intérieur de l’établissement;

- à l’ordre matériel et à la discipline dans toutes les parties l’établissement qui sont placées sous leur ressort;

- au contrôle des absences et des entrées des élèves;

- à la prise en charge des élèves en cas d’absence des professeurs

2°) de l’éducation des élèves et de l’action pédagogique de l’équipe administrative de l’établissement

Les surveillant(e)s généraux participent notamment au contrôle de la conduite des élèves et de leur travail. Ils ont sous leur responsabilité des surveillant(e)s dont ils organisent les emplois du temps en accord avec le chef d’établissement et dont ils contrôlent les activités. Ils participent à la permanence administrative pendant les vacances scolaires conformément aux dispositions en vigueur.
	Le service des surveillant(e)s comprend:

· La surveillance des études, des récréations, de la permanence ;

· La surveillance des mouvements, les services scolaires à l’intérieur ou l’extérieur de l’établissement (notamment les écritures). En cas d’absence des professeurs, ils assurent la surveillance des élèves.

Les surveillant(e)s assurent un service hebdomadaire de 36 heures. Ils peuvent être autorisés en vertu de leurs droits à la formation, à poursuivre des études mais sous réserve de l’accord du chef d’établissement et de manière compatible avec les nécessités de service.

	IMPORTANT :

Rappeler ces instructions au personnel concerné et à en assurer le respect

DECRET 2000 – 337 DU 16 MAI 2000 PORTANT CREATION DES CGE DANS L'ENSEIGNEMENT MOYEN ET SECONDAIRE GENERAL
Article premier : Il est créé au niveau de chaque établissement d’enseignement moyen et secondaire, un Conseil de Gestion

CHAPITRE PREMIER : COMPOSITION, ATTRIBUTIONS ET FONCTIONNEMENT

Article 2 : Le conseil de gestion de chaque établissement moyen et secondaire est composé comme suit

1. Les membres de droit

	A) – AU NIVEAU DU LYCEE
	B) – AU NIVEAU DU CEM ET DU BST

	· Le Chef d'établissement, Président

· Le Censeur ou le Directeur (trice) des Études

· L'Intendant(e)

· Le/la représentant(e) du Conseil régional

· Le/la représentant(e) du Maire

· Le/la représentant(e) du Trésor
	· Le Chef d'établissement, Président

· Le/la Surveillant(e) général

· Le/la Gestionnaire

· Le/la représentant(e) du Conseil régional

· Le/la représentant(e) du Maire

· Le/la représentant(e) du Trésor

2. Les membres élus

	A – AU NIVEAU DU LYCEE
	B – AU NIVEAU DU CEM ET DU BST

	1 Surveillant(e) général(e)

2 représentants des parents d’élèves

Représentants du personnel enseignant:

3 jusqu’à 1000 élèves ;

4 pour plus de 1000 élèves

Représentants du personnel de surveillance:

1 jusqu’à 1000 élèves;

2 pour plus de 1000 élèves

Les représentants des élèves :

1 jusqu’à 1000 élèves ;

3 pour plus de 1000 élèves
	1 Surveillant(e) général(e)

2 représentants des parents d’élèves

Représentants du personnel enseignant:

3 jusqu’à 1000 élèves ;

4 pour plus de 1000 élèves

Représentants du personnel de surveillance
1 jusqu’à 1000 élèves;

2 pour plus de 1000 élèves

Les représentants des élèves :

1 jusqu’à 1000 élèves ;

3 pour plus de 1000 élèves

Il est prévu deux suppléants pour chaque catégorie de membres élus.

L’élection des membres élus se fait à une date et à une heure fixée par le Chef d’établissement et au plus tard le 15 novembre.
Pour l’élection des représentants du personnel enseignant et de surveillance, le Chef d’établissement dresse les listes d’électeurs et les communique au personnel. Chaque électeur est éligible dans sa catégorie.

Pour l’élection des représentants des Parents d’élèves, une assemblée générale est organisée par les responsables de cette structure en relation avec le Chef d’établissement.

Pour l’élection des représentants des élèves, une assemblée générale des délégués de classe est convoquée à cet effet par le Chef d’établissement.
L’élection des membres élus a lieu au scrutin secret, à la majorité simple des voix.

Dans un délai de quinze (15) jours, le Chef d’établissement transmet à l’Inspecteur d’Académie les copies des procès verbaux des différentes élections.

Article 3 : Le conseil de gestion exerce par lui même, soit par sa Section Permanente prévue à l’article 5, des attributions relatives au fonctionnement matériel et moral de l’établissement. Le conseil de gestion donne son avis sur l’état prévisionnel des recettes et des dépenses, l’observation des prescriptions relatives à l’hygiène et sur toutes les questions qui lui sont soumises par le Ministre de l’Education, l’Inspecteur d’Académie, le Chef d’établissement ou la Section Permanente. Le conseil de gestion vote le budget.

Article 4 : Le conseil de gestion se réunit autant de fois que de besoin et au moins deux (2) fois par an, au début et à la fin de l’année scolaire, sous la présidence du Chef d’établissement. En cas d’empêchement de celui-ci, la suppléance est assurée au niveau du lycée par le Censeur et au niveau du CEM et du BST, par un professeur désigné par le Chef d’établissement parmi les représentants du personnel enseignant au conseil de gestion.

Les délibérations ne sont valables que si le nombre de membres présents est au moins égal à la majorité des membres du conseil. Le Chef d’établissement désigne un secrétaire parmi les membres du conseil. Le procès verbal des séances est tenu dans un registre disponible auprès du Chef d’établissement. Dans un délai de quinze (15) jours après la séance, une copie du procès verbal est transmise à l’Inspecteur d’Académie.

Article 5 : La section permanente du conseil de gestion est composée comme suit :

· Le Chef d’établissement, président ;

· le Censeur ou le Directeur(trice) des études ;

· le Surveillant(e) général ;

· l’intendant(e) ou le gestionnaire ;

· les représentants du personnel enseignant et de surveillance au conseil de gestion.

La section permanente du conseil de gestion comprend un conseil intérieur et un conseil de discipline.

Le Conseil intérieur donne son avis sur :

· l’aménagement de la vie scolaire en vue de l’éducation morale et civique

· la tenue matérielle de l’établissement, son équipement, l’entretien, le renouvellement et l’enrichissement du matériel scolaire et scientifique.

· Le rayonnement de l’établissement à l’extérieur.

Le conseil intérieur se réunit au moins deux fois par an, au début et à la fin de l’année scolaire.

Le Conseil de discipline agit en matière disciplinaire. Il peut proposer le règlement intérieur de l’établissement et il statue sur les cas de discipline individuels ou collectifs. Ses attributions sont consultatives. Il se réunit à la fin de chaque trimestre et chaque fois que de besoin.

CHAPITRE II : DISPOSITIONS DIVERSES

Article 8 : Les fonctions de membre du conseil de gestion sont gratuites et ne donnent droit à aucune rémunération.

Article 9 : Toute vacance au sein du conseil de gestion par suite de mutation, démission ou décès en cours d’année scolaire parmi les élus, est complétée par appel aux suppléants.

Le nouveau conseiller est élu pour la durée du mandat qui reste à courir.

Article 10 : Sont abrogées les dispositions du décret 65.414 du 18 juin 1965 relatif aux conseils de gestion des lycées, Collèges et Ecoles Normales et toutes dispositions contraires au présent décret.
NOTE DE SERVICE DU MINISTERE DE L'EDUCATION NO. 005670/ME/DC/JPN/JM DU 23 NOVEMBRE 2005
Objet: Gestion des crédits des établissements et compétences du Conseil du CGE

Suite aux différents errements constatés dans la gestion des établissements d'enseignement moyen et secondaire, je rappelle par la présente note de service que seul le Conseil de Gestion, institué par le Décret 2000-337 du 16 mai 2000, est compétent pour la gestion des recettes mises à disposition ou générées par ces établissements.

Par recettes, l'on doit entendre:

· Les frais d inscription comprenant ce qu'il était convenu d'appeler les droits d'inscription et les cotisations des Associations de Parents d'Élèves (APE);

· Les contributions des partenaires et des Collectivités locales;

· Les produits des manifestations socioculturelles et des locations d'infrastructures;

· Les subventions, dons, et legs;

· Les produits des diverses prestations de service.

Il importe de noter que les crédits ci-dessus énumérés doivent être gérés conformément aux dispositions de l'arrêté interministériel no. 003207 du 17 mars 2004 qui dispose en son article 4, que "Le Conseil de Gestion de chaque établissement moyen ou secondaire est chargé du contrôle, de la mobilisation et de l'utilisation des ressources générées par ledit établissement."

L'article 5 du même arrêté précise … : "La fonction d'administrateur du Conseil de Gestion est assumée par le Chef d'établissement. L'intendant(e) ou le gestionnaire est le comptable des recettes et des dépenses."

En conséquence, il importe d'attirer l'attention sur le fait que toute personne qui détiendrait par devers elle tout ou partie de ces fonds publics sans y être dûment habilitée par les textes en vigueur, se mettrait dans la situation du comptable de fait et engagerait ainsi sa responsabilité personnelle.

Vous voudrez bien assurer à cette présente note une large diffusion.

 Le ministre

CIRCULAIRE N°2947 ME/IGEN/Y.D/S.K DU 05 JUIN 2002 PORTANT SUR LA JOURNEE CONTINUE DANS LES LYCEES ET COLLEGES

La journée continue à l’Ecole impose certaines conditions dites d’accompagnement garantes de la qualité qui sied à la réalisation de performances scolaires. Nous pouvons citer :

· l’existence de blocs sanitaires fonctionnels, propres, en nombre suffisant et répondant aux normes.

· des salles de classe en adéquation avec le nombre de classes pédagogiques.

· une cour ombragée, munie de bancs, pour permettre une détente des élèves au cours de la pause.

· une restauration sur place à un coût supportable par les ménages souvent démunis.

· une organisation pédagogique pertinente ne réduisant pas le temps d’apprentissage qui sera distribué quotidiennement entre 8H et 17H

· pause de 30mn

· libération du mercredi après midi

· libération du samedi matin, si cela est possible.

Ainsi, l’autorisation accordée à un établissement pour organiser la journée continue doit se fonder sur l’analyse de la situation pédagogique, économique, sociale et financière dudit établissement.

L’administration scolaire chargée de décerner l’autorisation en vue de l’instauration de la journée continue, doit pouvoir collecter des informations vérifiables (cf. guide joint) pour apprécier objectivement l’opportunité de donner son accord.

L’autorisation est donc consécutive à la réception d’un rapport du chef d’établissement faisant l’état des lieux et après analyse et vérification des données contenues dans le rapport.

Par ailleurs, une autorisation n’est jamais accordée de manière irrévocable. Elle peut être suspendue pour cause de détérioration des conditions de travail par l’autorité administrative compétente.

L’Inspecteur d’Académie est l’autorité administrative qui décerne les autorisations aux établissements de sa circonscription.

GUIDE POUR UN ETAT DES LIEUX

Le présent guide structure le rapport du Chef d’établissement qui souhaite instaurer la journée continue

I. IDENTIFICATION DE L’ETABLISSEMENT

· Nom :
· Adresse :
· IA :

· IDEN :
· Tél.
· E-mail :
II. SITUATION DES PERSONNELS

II-1 Proviseur ou Principal

· Nom et Prénoms

II –2 Surveillant(e)s

· Nombre de surveillant(e)s généraux

· Nombre de surveillant(e)s simples

II – 3 Secrétariat

· Nombre de secrétaires et qualification

II – 4 Personnel de service

· Personnel de charge

· Gardien

II – 5 Professeurs

· Liste des professeurs par discipline – mentionner leur qualification (CAEM, CAES, Instituteur) et leur emplois du temps

III. LOCAUX ET EFFECTIFS

· Nombre de salles de classes :
· Nombre de classes pédagogiques :
· Locaux réservés à l’administration :
· Description des sanitaires (nombre, qualité)

· Cour ombragée :
· Bancs disposés dans la cour (nombre, qualité) :
· Effectifs des élèves :
· Garçons :
· Filles :
· Préciser public ou privé :
IV. ORGANISATION DU SERVICE
· Crédits horaires par discipline et par cours, réellement appliqués :

· Seuil de rotation dans les classes :

· Activités socio-éducatives :

· Créneaux horaires choisis pour les cours, les TP, les TD, la récréation et la pause :

· Rôle des professeurs et des surveillant(e)s dans une organisation de la journée continue
· Perception qu’ont les élèves, les enseignants et les parents d’élèves de la journée continue en ce qui concerne l’organisation de leur travail (indiquer la méthodologie utilisée et joindre tous les documents en faisant foi)
V. RESTAURATION

V – 1 Organisation de la restauration

· Lieux :

· Personnes ressources

· Ventes (prix moyens)

· Créneaux horaires

· Hygiène des denrées :

· Gestion et contrôle des denrées

V – 2 Financement (subventions)

· Origine et nature

· Forme et hauteur des financements

· Gestion des ressources

· Procédures de contrôle
VI. Vœux et suggestions

DÉCRET 78.227 DU 28 FÉVRIER 1978 ABROGEANT ET REMPLAÇANT LES ARTICLES 2 ET 3 DU DÉCRET 61.175 DU 24 AVRIL 1961 DÉTERMINANT LES MESURES DESTINÉES À ASSURER LE RESPECT DES HORAIRES DE TRAVAIL DANS LES ADMINISTRATIONS PUBLIQUES
Article premier. Les articles 2 et 3 du décret 61.175 du 24 avril 1961 sont abrogés et remplacés par les dispositions suivantes.

Article 2. Toute absence constatée au moment d’un contrôle effectué par les autorités compétentes, si elle n’est pas justifiée par un cas de force majeure dûment établi ou par une autorisation régulièrement délivrée, met son auteur en position d’absence irrégulière et l’expose aux mesures ci après:

a) toute absence fera l’objet d’une lettre d’observations adressée à l’intéressé avec demande d’explications écrites;

b) quatre absences non justifiées ou plus au cours du même mois entraînent à l’encontre de l’intéressé l’émission d’un ordre de recettes, conformément aux taux mensuels ci-après définis, déduction faite des allocations familiales:

· pour une demi-journée

1/60ème du salaire

· pour une heure :

1/240ème du salaire

· pour une demi-heure :

1/480ème du salaire

· pour un quart d’heure :

 1/960ème du salaire

Article 3. Les ordres de recettes sont émis pour chaque ministère, sur rapport du fonctionnaire responsable qui l’établit et transmet mensuellement au Ministère des finances et des affaires économiques, le décompte des absences des agents de son département à l’exclusion de ceux d’entre eux cités à l’article premier.

Le décompte mensuel est obtenu pour chaque agent en additionnant les durées réelles des retards commis.

Le produit des précomptes est classé aux «recettes diverses»

Article 4. Le Ministre d’Etat chargé des Finances et des Affaires Économiques et chacun des Ministres sont chargés de l’exécution du présent décret qui sera publié au Journal Officiel.

MODELE DE PV DE PASSATION DE SERVICE
	[image: image4.png]

 [image: image5.jpg]

République du Sénégal
Un Peuple – Un But – Une Foi

MINISTERE DE L’EDUCATION NATIONALE

INSPECTION D’ACADEMIE DE …………..

PROCES-VERBAL DE PASSATION DE SERVICE

ENTRE

· Madame/ Monsieur, Prénom Nom, fonction, sortant

ET

· Madame /Monsieur, Prénom Nom, fonction, entrant

Annotation : Numéroter toutes les pages et parapher chaque page du procès-verbal par l’entrant et le sortant

L’an… et le … , M, Mme, , Fonction, sortant a passé le service à M, Mme, , Fonction entrant,

Situation administrative des agents entrant et sortant

Annotation : d’abord présenter la situation administrative du sortant

M. Mme Prénom NOM, grade et matricule de solde ,

Acte de nomination

 Nature ……………………. N°…………………………..date………………………

Acte de cessation de service

 Nature ……………………. N°…………………………..date………………………

Annotation : Ensuite présenter la situation administrative de l’entrant

Acte de nomination

 Nature ……………………. N°…………………………..date……………………………………………………..

Etat des services dans les fonctions ou dans les fonctions similaires de l’agent entrant : (il s’agit de poste de responsabilité)
……

Section I: présentation de la situation de l’établissement ou du service

· Position de l’établissement dans le dispositif académique

· Missions du service

· Organisation du service (présentation organigramme)
· Situation des personnels par discipline, corps et grade : nombre par grade …

Liste nominative du personnel administratif (annexe 1)

Liste nominative du personnel enseignant (annexe 2)

Liste nominative du personnel d’appoint (Annexe 3)

Section II Exposé des principales affaires en instance (toutes les questions qui peuvent avoir un effet sur le fonctionnement de l’établissement ; des questions à prendre en repérage)

……
Section III. Courrier et archives

· Courrier confidentiel : départ et arrivée

· Courrier ordinaire : départ et arrivée ouverts de tel n° à tel n°

Annotation : citer les registres ouverts de tel n° à tel n°

Note : « Enumérer les principaux documents en usage ou archives (registre à l’arrivée, au départ, classeur chronologique, les lettres…… et tous autres registres particuliers au service. »

Section IV. Situation des crédits

Paragraphe 1er. Exécution du budget de l’état
A. Situation générale des crédits :

1° Fonctionnement :

Chapitre : Section : Titre :

Annotation : Les références budgétaires doivent être fournies comme l’année budgétaire, le chapitre, la section, le titre. Pour chaque type de dépense, indiquer l’article, le paragraphe et la ligne

	Art
	Paragraphe
	Ligne
	Libellés
	Crédits alloués
	Crédits engagés
	Crédits disponibles

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Annotation : Le tableau proposé par le décret est simplifié et les termes revus. En fait, les libellés renvoient aux catégories de dépenses déclinées en nature de dépenses. L’ordre est changé pour suivre les étapes d’allocation d’abord, d’engagement ensuite pour enfin déterminer les crédits disponibles qui engagent la responsabilité de l’entrant à la prise de fonction.

 2° Dépenses communes

	Art
	Parag
	Ligne
	Libellés
	Crédits alloués
	Crédits engagés
	Crédits disponibles

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Annotation : Il est possible de faire un tableau regroupant le fonctionnement et les dépenses communes.

En outre, le décret demande de :

· « ventiler approximativement le crédit de l’article en fonction des besoins correspondants à une catégorie ou à chaque nature de dépenses.

· Reprendre toutes les rubriques budgétaires figurant au sommier des dépenses. »

3° Ressources extrabudgétaires (additionnelles)

	Désignation
	recettes
	dépenses
	solde

	
	
	
	

	
	
	
	

	
	
	
	

A. Compte tenu de la diversité de crédits qu’on a dans un service donné, il est conseillé de : « dresser d’autres tableaux pour des dépenses couvertes par d’autres crédits autres que les crédits de fonctionnement » et Factures et états des sommes dues et arriérés

Annotation : Cette partie a une importance capitale car dans l’attestation sur l’honneur faite par le sortant, il est fait mention qu’aucune facture autre que celles figurant dans le procès-verbal de passation de service n’est attendue. C’est là une manière de contrôler la sincérité, l’exactitude et l’exhaustivité des arriérés pour éviter des situations dommageables au service et à l’entrant.

1° Fonctionnement

a) Dépenses périodiques : eau, électricité, téléphone.

	Libellés de dépenses
	N° Factures
	Dates
	Bénéficiaires
	Montant

	
	
	
	
	

	
	
	
	
	

	Totaux
	
	
	
	

Annotation : Chaque catégorie de dépenses peut comprendre plusieurs factures à référencer en précisant leur date c'est-à-dire les mois antérieurs à la passation de service, les bénéficiaires compris comme fournisseurs et le montant de chaque facture.

b) Dépenses occasionnelles

	Libellés de dépenses
	N° Factures
	Dates
	Bénéficiaires
	Montant

	
	
	
	
	

	
	
	
	
	

	Totaux
	
	
	
	

2° Dépenses communes

Mêmes situations pour le fonctionnement

3° Autres dépenses

Mêmes situations pour le fonctionnement

B. Evaluation des dépenses consommées mais non encore engagées

Ces dépenses sont généralement prises en charge par l’état

Eau……
Electricité…….
Téléphone……

C. Situation des provisions

Donner la situation détaillée des crédits engagés au titre des dépenses permanentes et des dépenses sur le marché.

D. Récapitulation des provisions

a)Fonctionnement

Crédit de l’article (dotation ou délégation)…………………………………………………………………….
Crédit engagé ……
Crédit disponible théorique………………………………………………………………………………………….
Factures arriérées non engagées…………………………………………………………………………………
Dépenses consommées non facturées………………………………………………………………………….
Crédit réellement disponible…………………………………………………………………………………………
b) Dépenses communes

Mêmes situations que pour le fonctionnement

c) Autres dépenses : dépenses tirées des recettes extrabudgétaires

 Mêmes situations que pour le fonctionnement

Paragraphe 2 – Livres comptables

1° Carnets de bons d’engagement

Annotation :
donner les références précises des carnets de bons épuisés et celles des carnets de bons en service
Le décret demande d’ « énumérer tous les bons d’engagement (ou de commandes), ouverts ou non laissés par l’agent sortant pour toute sa gestion ; faire apparaître les carnets manquants des gestions antérieures et de la gestion de l’agent sortant ».

2° Registre des créanciers (sommier des dépenses)

Indiquer s’il est tenu et s’il est à jour

3° Registre des marchés

Indiquer s’il est tenu et s’il est à jour
Section V. Situation des caisses et livres comptables correspondants

Annotation : A ce niveau, il s’agit de la gestion financière

E. Régie de recettes

1° Situation de caisse

Annotation : Dans les établissements d’enseignement moyen et secondaire, les ressources générées par les frais d’inscription et autres sources doivent obligatoirement faire l’objet de situation en termes de recettes et de dépenses selon l’esprit des textes réglementaires qui régissent la mobilisation et l’utilisation des frais d’inscription (citer les références). Arrêté interministériel 003207 du 17 mars 2004

2° Livres comptables (énumération de tous les livres comptables et indiquer s’ils sont à jour ou non) : livre journal, grand livre des comptes, carnet de bon de commande, carnet de bons d’entrée, carnet de bons de sorties, carnet de bon de sortie provisoire, sommier des dépenses engagées, etc…

F. Régie d’avances (si elle existe)

1° Situation de caisse

Annotation : indiquer le n° de l’arrêté de création, le montant du plafond ; le n° de l’arrêté de nomination du gérant. Pour la situation : indiquer l’approvisionnement (date) et montant

En guise d’exemple, le tableau suivant peut en rendre compte

	Lettre apport approvisionnement
	Imputation
	Montant de l’engagement
	Dépenses effectuées
	Crédits disponibles
	Observations

	
	
	
	
	
	

	
	
	
	
	
	

2° Livres comptables (idem)

Note : mentionner les différences entre les situations comptables et les espèces en caisse

Annotation : Faire le décompte

G. Billetage s’il existe dans le l’établissement

Annotation : ça peut s’appliquer aux IA et IDEN qui paient des salaires de volontaires et de vacataires. Avec la bancarisation, à moyen terme, cette situation peut être dépassée

1° Situation de caisse

2° Livres comptables (idem)

H. Bourses (Conseil régional)
1° Situation de caisse

2° Livres comptables (idem)

Etc.

Section VI. Situation des magasins et livres comptables correspondants

A. Magasin de denrées

Annotation : cas des cantines et des quelques rares établissements ayant encore un internat

B. Magasin de fournitures (1)

C. Bibliothèque : ne pas omettre les mallettes pédagogiques (1)

D. Lingerie : (1)

E. Infirmerie (1)

F. Ateliers (1)

G. Laboratoires (1)

H. Parc automobile, carburants, pièces détachées (1)

1° Parc

2° Carburants (tickets et provisions chez les fournisseurs

3° Pièces détachées

(1) : A chacune de ces rubriques correspondent les sous-rubriques suivantes :

 1° Inventaire

Le matériel acquis dans le cadre du partenariat et des Projets d’Etablissement doit figurer dans les livres comptables.

Annotation : en ce qui concerne le parc, on peut préciser : L’immatriculation, la marque, le type de véhicule et le bénéficiaire

2° Livres comptables ou auxiliaires se rapportant à la rubrique. : Recensement de tout le matériel

Section VII. Comptabilité - matières

Annotation : mettre en annexe les inventaires faits concernant le matériel, le mobilier et les fournitures de bureau, les stocks de produits

1° Livre journal

2° Compte de gestion

3° Inventaire exhaustif du matériel existant, prêté ou emprunté avec mention de son état.

Etc.

Note : mentionner les différences entre existants comptables et existants physiques. »

Annotation : Ces inventaires doivent prendre en compte dans les établissements tout le matériel en service sans oublier au plan immobilier les salles de classe, les salles spécialisées de même que les blocs administratifs comme les logements administratifs (occupants, équipement et, autres accessoires)
DOCUMENTS ANNEXES

Les agents entrant et sortant devront porter en annexe tous les tableaux. La liste exhaustive dépend des particularités de chaque service

· Liste nominative du personnel administratif (annexe 1)

	N°
	Prénom
	Nom
	Matricule de solde
	Grade
	genre
	Fonction
	Observations

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

· Liste nominative du personnel enseignant (Annexe 2)

	N°
	Prénom
	Nom
	Matricule de solde
	Grade
	Genre
	discipline
	Observations

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

· Liste nominative du personnel d’appoint (Annexe 3)

	N°
	Prénom
	Nom
	Matricule de solde
	Grade
	Genre
	Fonction
	Observations

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

La boîte à outils du chef d’établissement comporte les cinq domaines de gestion suivants :

DOMAINE 1 : Gestion administrative et des ressources humaines

DOMAINE 2 : Gestion pédagogique

DOMAINE 3 : Gestion matérielle et financière

DOMAINE 4 : Environnement scolaire, équité et genre

DOMAINE 5: Communication et partenariat

Dans ce domaine, le chef d’établissement trouvera, dans le cadre de ses missions et prérogatives, des instruments relatifs à :

La prise de fonction ;

La gestion administrative ;

La gestion des personnels ;

La gestion des élèves ;

La gestion des relations entre acteurs internes et la hiérarchie ;

La prise de décision.

50

