[image: image1.jpg]’ Académie Orléans-Tours
Fonds d’expérimentations pour la jeunesse — fiche a compléter pour 'atelier d’échanges

Académie (ou région) ORLEANS - TOURS

Livret de compétences expérimental

Synthése des projets dans 'académie ou dans la région

Dans le cadre de la mise en place de ce livret de compétences, cinq établissements (un collége, trois LEGT dont
un LPO et un Lycée professionnel) de I'académie d’Orléans Tours ont accepté de participer a I'expérimentation
prévue dans l'article 11 de la loi du 24 novembre 2009 relative a I'orientation et la formation professionnelle tout
au long de la vie. Les établissements entrant dans I'expérimentation se situent sur des territoires aux
caractéristiques sociologiques, économiques et géographiques différentes (territoire urbain, rurbain et rural;
quartiers prioritaires entrant dans le programme de lutte contre le décrochage scolaire du plan espoir banlieue
(Bulletin officiel du 1er janvier 2009).

Les projets des cinq établissements reprennent les deux volets de I'expérimentation : un volet éducatif et un volet
technique.

l. Volet éducatif

L'objectif des établissements, a partir de leur projet, est de favoriser 'autonomie, I'engagement social et
I'épanouissement personnel de I'éleve, de contribuer et de participer a la reconnaissance et valorisation des
activités extrascolaires (familial, associatif, sportif....) susceptibles d’'étre valorisées voire validées tout au long du
parcours de formation.

Il Volet technique i

L’expérimentation, dont la finalité est de permettre a I'éléve de construire son projet personnel, doit inscrire le
jeune dans une démarche progressive de valorisation constante de son parcours. Un des enjeux de
I'expérimentation consiste a mettre en ceuvre un livret personnel de suivi qui prend la forme d'un portfolio
numeérique national, développé a partir du webclasseur de 'ONISEP. Les établissements expérimentateurs sont
equipés de la version 2.1.000 intitulée « livret de compétences expérimental (LCex) ». Cet outil est congu pour
faciliter les échanges et donner aux jeunes les moyens d'enregistrer leurs compétences et de les faire valoir.

Les différentes étapes des différents projets permettent d’expérimenter ou de tester 'outil pour prendre en compte
les souhaits des équipes, et des acteurs extérieurs.

[image: image2.jpg]Académie Orléans-Tours
Fonds d’expérimentations pour la jeunesse — fiche a compléter pour I'atelier d’échanges

Synthese de I’état d’avancement et réalisations

Contexte de mise en ceuvre

Pour les cing établissements expérimentateurs, le calendrier de mise en ceuvre de I'expérimentation
n'a pas pu s’établir conformément au cadrage national donné. Malgré un démarrage tardif, les projets
ont fait 'objet d’'un protocole de mise en ceuvre visant & donner des objectifs précis aux équipes
educatives. Pour les deux lycées d’enseignement général et technologique, la mise en place des
dispositifs introduits par la réforme du lycée, I'accompagnement personnalisé en particulier, a

contraint les chefs d’Etablissement a recentrer sur le niveau 3°™ dans le cadre de la liaison 3°™ —
2nde.

Afin de démarrer I'expérimentation, les établissements ont tous fait le choix de partir du réseau de
partenaires dans lequel ils sont engagés depuis plusieurs années.

Les modalités de travail avec les éleves s'effectuent dans le cadre des instances et dispositifs de
I'établissement : I'heure de vie de classe, les réunions des délégués de classes, du FSE. Les Lycées
prévoient de travailler I'expérimentation durant les heures de I'accompagnement personnalisé a
partir de la rentrée 2011. L’expérimentation n’a pas fait 'objet d’'une concertation et réflexion au sein
du conseil pédagogique.

Les personnels investis dans I'expérimentation sont des professeurs principaux volontaires. Les
Conseillers principaux d’éducation, Conseillers d’orientation psychologues et documentalistes des
différents établissements font partie de I'équipe de suivi en lien avec le pilote du projet dans
I'établissement (le principal ou proviseur adjoint).

Pour deux établissements, le travail a débuté a partir d’un positionnement des éléves. Ce
positionnement semblait nécessaire aux équipes pour mieux connaitre les activités extrascolaires des
eléeves et travailler sur une grille de référence.

Les LEGT ont axé I'expérimentation sur la liaison colléges/lycées. Il s'agit de dynamiser cette liaison
avec la mise en place du livret de compétences expérimental. Dans le cadre de cette liaison, les
eleves de 2nde ont été responsabilisés pour accueillir des éléves de college et assurer une
présentation du lycée.

Eleve

Les éleves sont « entrés » dans I'expérimentation par le biais de I'application technique dédiée
(webclasseur). Des réunions ont été organisées pour présenter aux éléves le projet (rencontre avec
les délégués éléves et les membres du CVL).

La méthodologie qui consiste a travailler sur un « positionnement » préalable des éléves est
intéressante. Elle a pour objectif de repérer quelles sont les compétences mises en ceuvre dans telle
ou telle activité extrascolaire. Les délégués éléves ont présenté chacun dans leur classe le Livret de
competences expérimental, et ont proposé aux éleves d’établir un recensement de leurs activités
extrascolaires. lls leur ont également demandé quelles activités ils souhaitaient voir reconnues.

Cependant, les éléves présents ont peu de visibilité sur les attendus du projet et pergoivent le
webclasseur comme étant essentiellement un espace numérique de sauvegarde de fichiers ou de
données et non comme un outil de type portefeuille de compétences susceptible d’étre utile et
néecessaire a la valorisation d’un parcours.

[image: image3.jpg]Académie Orléans-Tours
Fonds d’expérimentations pour la jeunesse — fiche & compléter pour l'atelier d’échanges

lIs sont pour l'instant restés dans le déclaratif (« j'ai fait ceci ou cela.. ») et n'ont pas abordé la phase
validation et attestation en lien avec les partenaires.

Les éléves rencontrés (du CVL en particulier) lors des visites en établissement et du CAVL nous ont
fait part de quelques réserves ou réticences quant a 'expérimentation :

- Certains ne souhaitent pas livrer des informations qui, pour eux, relévent de la sphére privée.
- Pourquoi valider des actions qui semblent étre « naturelles/normales », (par exemple,
s’'occuper de sont petit frere) ?

- Les jeunes craignent aussi que le livret de compétences profitent davantage aux éléves
« privilegiés » qui bénéficient déja d’une activité extrascolaire importante (musique, danse,
voyages....).

Professeurs

Pour les cing établissements, les professeurs principaux sont globalement investis dans le projet.
Cependant, des difficultés & travailler avec tous les enseignants du niveau sont constatées. Le
Conseiller principal d'éducation et le professeur documentaliste effectuent souvent le lien entre les
équipes.

Les équipes les plus avancées sont celles qui ont mis en ceuvre un document permettant la validation
de compétences. A terme ce document pourrait servir de grille pour les partenaires et prendre la
forme d’une attestation.

Cette grille établit un cadre permettant de valider des competences transversales (communes a
l'ensemble des activités exercées par les eleves) et des compétences propres au domaine
d’intervention du (sportif, culturel...) du partenaire concerné.

Partenaires

Les conditions et modalités de mise en ceuvre de I'expérimentation avec les partenaires ne sont pas
clairement définies pour 'ensemble des établissements. La construction d’un cadre de référence est
en cours. Bien que les relations avec les différents partenaires reposent sur des conventions
existantes liées a leur implication dans [I'établissement (CESC, MDL, UNSS...), les chefs
d'établissement évoquent des difficultés pour les partenaires & attester ou a « valider » des
compeétences. De plus, les partenaires ne peuvent valider que ce qui releve de leur domaine
d’activitt. Comment procéder avec les éleves qui ont des activitts extérieures (source de
compeétences a faire valoir) qui sont complétement en dehors du champ d’activité du partenaire ? Les
éleves peuvent-ils solliciter des associations qui n’ont pas de convention avec I'établissement ?

Parents

Les parents concernés sont principalement les représentants de parents d'éleves. lls ont été informés
du projet dans le cadre du conseil d’administration et des réunions organisées par |'établissement. Les
autres parents ont fait 'objet d’une information écrite. Les echanges et concertations menées avec
les représentants de parents d’éléves concernent d’'une part le non acces des parents a I'espace
Webclasseur de leur enfant dés lors que celui-ci est mineur et d’autre part la nature et validité d’'une
attestation fournie dans le cadre de certaines activités comme le baby-sitting.

[image: image4.jpg]Académie Orléans-Tours
Fonds d’expérimentations pour la jeunesse — fiche a compléter pour I'atelier d’échanges

L’application technique : Webclasseur

Il subsiste une confusion entre les multiples appellations en cours pour désigner loutil:
Webclasseur, Passeport Orientation Formation, Livret de compétences expérimental. Un éclairage
des notions et une stabilisation dans la dénomination de I'outil sont souhaitees.

Le webclasseur est surtout utilisé dans le cadre du parcours de découverte des métiers et des
formations. Une utilisation liée & I'expérimentation n’est pour l'instant pas constatée s’agissant des
connaissances acquises en dehors de I'école et susceptibles d’étre reconnues et exploitées via l'outil.

Pour les conseillers d’orientation-psychologues rencontrés, le webclasseur est un atout pour I'éléve,
une aide pour se mettre en avant et repérer ses compétences. Cela lui permet de relever ses activités
et de réfléchir sur les notions de compétences. En revanche, la prise en compte du livret dans les
procédures d’orientation et d’affectation des éléves est en cours de réflexion.

En lycée professionnel, le recours a I'application est pour le moment étroitement associé a un portfolio
utile a la sauvegarde de documents liés la recherche de stage, CV, rapport de stage...

Sur Paspect ergonomique et technique de Iapplication :

- Les éléves la trouvent facile a utiliser et bien organisée. Néanmoins, I'arborescence proposée
(les 4 dossiers imposés) n'est pas toujours bien comprise car, certains dossiers peuvent étre
classés dans deux rubriques différentes. Le cadre est peut étre un peu trop contraignant et serait
arevoir.

- La capacité stockage par dossier limité a 3 Mo est jugée insuffisante.

- Pour le repérage des informations, il est proposé d'aider les équipes a distinguer les
informations mises en ligne par I'Onisep et par I'établissement (idée de couleur différente par
exemple).

- Un systéme de messagerie pour les partenéires est évoqué pour que les éléves puissent

solliciter les partenaires (démarche autonome du jeune).

- Le non accés des parents a I'espace personnel de leur enfant est régulierement souleve

comme problématique ; la révision de la charte utilisateurs (1.3) est sollicitée.

- Pour 'administrateur de I'établissement, un suivi des connexions (quantitatif et non nominatif)

serait appréciable pour avoir des indicateurs de fréquentation (part éléves, parents, enseignants...).

- La fonction export-import devrait étre masquée tant que I'éléve est dans I'établissement pour

éviter les risques de perte des données liée a un mauvais usage de cette fonctionnalité.

[image: image5.jpg]Académie Orléans-Tours
Fonds d’expérimentations pour la jeunesse — fiche a compléter pour I'atelier d’échanges

Contact académique ou DRAAF

Nom et qualité : OULTACHE Raniha — Déléguée régionale adjointe de la DRONISEP Centre — Correspondante
académique DRONISEP.

administration : Ministere de I'Education nationale, de la jeunesse et de la vie associative, ministere de
I’'enseignement supérieur et de la recherche.

Téléphone : 02 38 42 16 42
Email : roultache@onisep.fr

Contacts dans les établissements

(mentionner pour chaque établissement)

Nom établissement, nom contact, téléphone et email

LP Jean Lurgat - VAUBOIS Fabrice — tél. : 02 38 70 97 02 — email : fabrice.vaubois@ac-orleans-tours.fr

- LPO (LEGT + SEP) George Sand — MOURET Catherine —tél. : 02 54 62 17 00 — email : catherine.mouret@ac-
orleans-tours.fr

- Lycée Emile Zola — BOULET Gérard — tél. : 02 37 44 59 59 —email : gerard.boulet@ac-orleans-tours.fr

- Lycée Voltaire - Laurence ARTAUD - tél. : 02 38 63 36 20 — email : laurence.artaud@ac-orleans-tours.fr

- Collége Emile Zola — AZOULAY Catherine —tél. : 02 38 44 59 59 — email : catherine.azoulay@ac-orleans-tours.fr

