

Programme de formation

Formation statutaire des personnels de direction - Promotion 2016 Programme du 3ème présentiel à l'ESENESR

Thème de la formation :

Animation pédagogique et innovation

Session 1

03 au 07 avril 2017

230 stagiaires

217stagiaires (ppp enlevés) + 4 personnels de direction Italiens (S1,2 et 3) et écossais (S2)

Eléments de contexte et problématique

Après deux sessions de regroupement à l'ESENESR axées sur le positionnement et le rôle du personnel de direction aujourd'hui, il s'agit lors de cette 3^{ème} rencontre d'insister sur le rôle du chef d'établissement dans l'animation pédagogique et l'innovation.

En effet, à l'heure ou le changement est devenu quotidien dans le pilotage pédagogique des EPLE, il est nécessaire de réfléchir à l'exercice managérial de la fonction de direction et de voir comment l'équipe de direction peut et doit favoriser l'innovation source de réussite de tous les élèves. L'équipe de direction doit être en capacité de développer une certaine agilité dans son management et doit fonder sa prise de décision dans la collégialité.

Après avoir appréhendé les différentes dimensions de l'exercice managérial, il s'agira de réfléchir à :

- Comment dans l'EPLE, le personnel de direction s'empare de la question de la relation humaine, du climat scolaire pour favoriser le développement de l'innovation pédagogique ?
- Quels peuvent être les leviers que le personnel de direction doit activer pour conduire, accompagner le changement ?

Parmi les sujets d'actualité, en lien avec les problématiques managériales nous privilégierons :

- la mise en œuvre du parcours professionnels, carrières et rémunérations (PPCR) qui renouvelle l'approche de l'évaluation des personnelset un changement de posture professionnelle
- En quoi le numérique modifie les conditions dans les pratiques managériales ?
- La crise et sa gestion en milieu scolaire.

Une partie des temps de formation prendra la forme d'un laboratoire de formation et de professionnalisation (ESENESR'lab). Ces temps seront à mettre en lienavec l'individualisation de la formation par des choix de modules optionnels en résonnance avec les préoccupations du métier de chef d'établissement adjoint.

Enfin, les collègues qui le souhaitent auront l'occasion de mettre en avant la (les) compétence(s) qu'ils ont acquises au service de la promotion.

Objectifs visés

- Aborder l'exercice managérial de la fonction de direction au travers de plusieurs prismes (relation humaine, climat scolaire, conduite du changement, numérique et management....)
- Favoriser l'innovation dans son EPLE, sur son territoire
- Prévenir et gérer la crise en milieu scolaire

Délégation étrangère présente

Délégation	INGICCO Maria Teresa, proviseure Tel + 39 3355899895 (portable) +390121795064 (lycée) + 390119364252 (maison) preside@liceoporporato.gov.it	Liceo "G. F. Porporato" (EsaBac)	Via Giuseppe Brignone, 2 10064 Pinerolo (Piémont)
italienne Session 1	SANTAGATI Daniele, proviseur +39 338 4009439 (portable) absent jusqu'au 19/03, contacter Angela Aiazzi +39 347 5423979 (portable) d.santagati@scuole.prato.it	Istituto professionale alberghiero, agrario "Francesco Datini"	Via di Reggiana, 26 59100 Prato (Toscane)

Thématique de la journée : L'exercice managérial

14 h 00 - 14 h 15 Grand amphi	Jean-Charles Anne-Marie BORI	nt Européens
	Accueil des	s chefs d'établissement italiens
14 h 15 - 15 h 30 <i>Grand amphi</i>	Conférence: l'exercice managérial de la fonction de direction Jean-Michel ALFANDARI - IGAENR	
15 h 30 - 16 h 00	Pause	
16h00-17h00 Voir affichage	Work Shop 1 : A partir de l'expérience de chacun, il s'agit de faire partager les bonnes pratiques au service de la promotion (présentation d'outils, de méthodes, de techniques, d'expériences) Stagiaires contributeurs Accueil des chefs d'établissement italiens	
17 h 15 - 18 h 30 Grand amphi	Conférence à 2 voix : En quoi les projets européens participent de la formation des personnels d'éducation ?(Actions Clés 1 et 2 du programme Erasmus +, eTwinning)	
	Marie Ch	Audrey MACE-ROUSSEAU - France / Education Formation nristine CLEMENT-BONHOMME ce du réseau eTwinning France
18 h 30-19 h 30 Voir affichage	Préparation réunion des délégués	Rencontre avec les chefs d'établissements italiens
voii dillonage	salles à disposition des délégués et des promotions par académie	Salles en accès libre

18h30-19h30	Réunion 1avec les stagiaires contributeurs/animateurs
Salle 217B	Web radio: NADAN CATHERINE/Daniel-Risacher Nathalie/BENCHEIKH AMINA / Jean-Baptiste LALANNE (animateur)
	Table ronde: LUEGER Sara/LEGALAND Marie-

	France/NOVELLAS Guillaume
Salle 217A	Réunion 2 avec la mission ministérielle
	LALANNE Jean-Baptiste/NOVELLAS Guillaume/ RICHARD Alan/
	FELICI Edouard

Mardi 4 avril

Thématique de la journée : Management et changement

8h15-8h45 Grand amphi	Présentation de la 1/ journée : Créer du collectif avec une démarche autour du climat scolaire Présentation de la démarche et des 3 thématiques Mikael Massonet et Dominique Berteloot 3 GACS – grands témoins à chaque session stagiaires animateurs et prises de note Observateurs chefs d'établissement Italiens	
8h45-9h00	Pause	
9h00 – 10h30 Voir affichage 12 ateliers	Atelier : Créer du collectif avec une démarche autour du climat scolaire Grand témoin et rapporteur Equipe MMPLVS stagiaires animateurs et prises de note Observateurs chefs d'établissement Italiens	
10h30 – 11h00	Pause	
11h00 – 12h15 <i>Grand amphi</i>	Conférence restitution : Créer du collectif avec une démarche autour du climat scolaire - Quelques éléments (approche généraliste) - Restitutions des grands témoins Mikael Massonet et Dominique Berteloot MMPLVS Observateurs chefs d'établissement Italiens	
12h15- 13h45	Déjeuner	
13h45 - 15h00	Conférence : Le management participatif ou les vertus du travail en équipes Romuald Normand Professeur Visitant en Management, Innovation et Politiques de l'éducation Département Management, ESSEC, Cergy-Pontoise	
15h00 - 15h15	Pause	
15h15- 16h30 Voir affichage	Atelier : Etablissement formateur Acc experts	
16h30 - 17h00	Pause	

17h00 – 18h30	Conférence : la mise en œuvre du	Rencontre chefs	
Grand Amphi	PPCR : le rôle des personnels de	d'établissements Italiens S1 du	
	direction et des inspecteurs.»	présentiel avec les	
	DGRH	accompagnateurs	
20h00-21h30	Séquence internationale – Le management chez les chefs		
Grand Amphi	d'établissement italiens - L'évaluation des personnels et		
	l'accompagnement d'un collectif		

Mercredi 5 avril

Thématique de la journée : management et relations humaines

8h30- 10h00 Grand amphi		ute école pédagogique aud (Lausanne, Suisse) d'établissement Italiens
10h00-10h30	Pause	
10h30–12h00 ateliers au choix	Ateliers au choix 1: 1- la conduite d'un entretien professionnel 2 - accompagnement du deuil en milieu scolaire - accompagnateurs spécifiques 3 - Comment favoriser les initiatives, l'engagement ? 4 - la gestion de conflit (atelier déjà proposé au P2) 5 - agir et réagir en environnement hostile (communication)- accompagnateurs spécifiques 6 - La recherche d'un texte juridique (atelier déjà proposé au P2) - accompagnateurs spécifiques Acc Experts Observateurs chefs d'établissement Italiens	
12h00-13h30	Déjeuner	
13h30 –15h00 Voir affichage	Ateliers au choix 2 : Idem ci-dessus Acc Experts	
15h00- 15h30	Pause	,
15h30– 17h15 Grand amphi	Conférence : Comment désengager une personne en voie de radicalisation ? Patrick AMOYEL, psychiatre association Entr'Autres Amélie BOUKHOBZA, psychologue clinicienne association Entr'Autres Observateurs chefs d'établissement Italiens)	15h00-16h00 (salle 48) Préparation Web radio : acc du deuil en milieu scolaire Anne-Marie Borrego ESENESR

	i ago o t
	web radio Web radio : acc du
	deuil en milieu scolaire
	Anne-Marie Borrego ESENESR

18h00-21h30	Futuroscope	l
	Stagiaires + chefs d'établissements italiens + accompagnateurs	l

Jeudi 6 avril

Thématique de la journée : Management et innovation

9 h 00 – 10 h 00 Voir affichage	Work Shop 2 : A partir de l'expérience de chacun, il s'agit de faire partager les bonnes pratiques au service de la promotion (présentation d'outils, de méthodes)	
	Stagiaires contributeurs	
10 h 00 - 10 h 30	Pause	
10 h 30 - 12 h 00 <i>Grand Amphi</i>	Table ronde: Qu'est-ce qu'un établissement innovant? Vincent GUILLERM, DANE académie de Lyon Isabelle ROBIN, DGESCO-DRDIE Jean-François COUCHARD-DEVELOTTE, proviseur LP2I Lionel GARNIER – Elie ALLOUCHE - DNE Animateurs - Stagiaires	
	Dejeuner	
	Après-midi Manage'thon	
13 h 30 - 14 h 30 Grand Amphi	<u>Conférence</u> : Présentation des grands principes du management d'un EPLE en environnement numérique à partir des six repères pour les équipes	
Voir affichage	Lionel GARNIER – Elie ALLOUCHE - DNE - Numéri'lab Mission d'incubation de projets numériques Observateurs chefs d'établissement Italiens	
14 h 30 - 15 h 00	Pause	
15h00 - 17 h00 Voir affichage	Atelier type hackathon Ressources préalables repères OPINEE, Framapad en amont qui accompagne l'atelier Utilisation des matériels nomades des stagiaires Lionel GARNIER – Elie ALLOUCHE - DNE -Numéri'lab Mission d'incubation de projets numériques	

	i age i	
	Acc Experts	
	Observateurs chefs d'établissement Italiens	
17 h 00 - 17 h 30	Pause	
17 h 30 - 19 h 00	Conférence : encourager l'innovation comme levier de changement des	
	pratiques dans l'établissement ?	
Grand amphi	Hervé KERADEC – IA-IPR	
	Membre du Conseil National pour l'Innovation et la Réussite Educative	
	Françoise STURBAUT	
	proviseure lycée d'ALEMBERT	
	présidente E&D	
20h00 – 21h00	Rencontre avec les chefs d'établissements italiens	
	Salles en accès libre	

Vendredi 7 avril

09h00 – 1<mark>2h00</mark>

chefs d'établissements italiens - visite d'un établissement

Thématique de la journée : management et communication

08h30 - 09h30	Conférence : Apprendre à gérer une crise
Grand amphi	Francis Hivert
Grana ampin	Conseiller Sécurité Recteur
	Académie de Bordeaux
9h30-9h45	Pause
9h45-11h00	Atelier : prévenir et gérer la crise
	Acc experts
Voir affichage	+ Francis Hivert
11h00-11h15	Pause
11h15 – 11h45	Conférence (retour d'ateliers) : Appropriation de la méthode d'aide à la décision
Grand amphi	Francis Hivert
Crama ampin	Conseiller Sécurité Recteur
	Académie de Bordeaux
11h45-12h15	Conclusion et perspectives ESENESR
Grand amphi	