
	[image: image2.png]Units

4500
4000
as00
3000
2500
2000
1500
1000

£

Evolution of IT Equipment
——pcs
= Bean.
oW
_» ~—
a08 w07 2008 208 2010 201

Years

	Ecoles européennes

Bureau du Secrétaire général du Conseil supérieur

Réf. : 2012-02-D-29-fr-2
Orig. : EN
Rapport ICT pour l'année 2011
Conseil Supérieur des Ecoles Européennes
Réunion des 18,19 et 20 avril 2012 à Oxford
Résumé

Le rapport ICT présente au Comité budgétaire et au Conseil supérieur le développement de l'ICT dans les Ecoles européennes ainsi qu'au Bureau du Secrétaire général du Conseil supérieur.
Ce rapport :
· évalue les résultats atteints en 2011 ;
· décrit les perspectives pour l'année 2012.

La présentation du rapport fournit au Comité budgétaire et au Conseil supérieur une occasion de donner les conseils et les instructions qu'il estime appropriés.

1Rapport ICT pour l'année 2011

3Rapport ICT pour l'année 2011

31.
Résultats de 2011

31.1.
Groupe directeur ICT (ICTSG)

31.2.
Développement des nouvelles applications administratives (Odyssee, newCOBEE)

31.3.
Application d’évaluation des enseignants (EVALEE)

31.4.
Plateforme statistique

31.5.
Evolution du Portail d’apprentissage et des Systèmes d’enseignement à distance

31.6.
Application de l’Autorité centrale d'inscription de Bruxelles

32.
Perspectives pour 2012

32.1.
Nouvelles applications administratives

32.2.
Répertoire actif corporatif

32.3.
Courriel en nuage

32.4.
Outil de gestion active de répertoire

32.5.
Service d’assistance et de dépannage (help desk)

32.6.
Pilote de l’Environnement d’apprentissage virtuel

32.7.
Portail intranet/extranet

32.8.
Renforcement de la plateforme de sécurité et de communication

32.9.
Migration des ordinateurs administratifs vers Windows 7 et Office 2010

32.10.
Connexion réseau sans fil (wifi) au BSG

33.
Répartition du matériel ICT dans les écoles : inventaire au 31 décembre 2011

34.
Evolution des budgets et plan ICT

Rapport ICT pour l'année 2011
1. Résultats de 2011
1.1. Groupe directeur ICT (ICTSG)
Les technologies de l'information et de la communication (ICT) jouent un rôle majeur dans tous les secteurs des écoles. Elles sont considérées parmi toutes les écoles comme un outil partagé, qui respecte leur autonomie mais harmonise dans une plus large mesure leur gestion administrative (aux niveaux comptable et financier, personnel et élèves).

Le Groupe directeur ICT (ICTSG) a été mis en place pour aider et assister l'Unité informatique à faire les choix techniques nécessaires, eu égard tant aux outils qu'aux logiciels spécifiques développés pour les écoles. Le Groupe directeur ne prend aucune décision politique mais recommande des choix techniques.

Le Groupe directeur s'est réuni à deux reprises au cours de l'année 2011 : en janvier et en septembre. Son travail a impliqué le contrôle des différentes activités ICT au Bureau du Secrétaire général du Conseil supérieur (BSGCS) et dans les écoles. Une partie significative des rencontres a été consacrée à la discussion des différents projets pilotes – dont « un ordinateur par enfant » – ainsi qu’à l’analyse et à la discussion des différentes alternatives pour les applications futures. Une thématique importante qui a soulevé des inquiétudes concernant l’évolution de l’ICT aux Ecoles européennes concerne la diminution constante de la subvention de l’Union européenne au budget des Ecoles européennes et ses conséquences.

Les projets d’Apprentissage à distance et la stratégie de déploiement du Portail d’apprentissage ont également constitué des points récurrents de toutes les réunions. Cette année, le groupe de travail « Apprentissage à distance » a fusionné avec le Groupe directeur ICT.
1.2. Développement des nouvelles applications administratives (Odyssee, newCOBEE)
Les Ecoles européennes utilisent un éventail d'applications informatiques destinées à la gestion administrative et financière des écoles. Ces applications sont arrivées à la fin de leur vie utile et elles doivent être renouvelées le plus tôt possible.
Ce renouvellement constitue de loin la mission la plus importante de l’unité de développement ICT mais elle est très complexe : notre système administratif est assez unique et ne nous permet pas d’adopter aisément n’importe quel logiciel commercial. Le démarrage de ce projet semblait très prometteur. Au terme d'un processus d'appel d'offres lancé en 2005, la société qui a remporté le marché a commencé à travailler en janvier 2006. Au cours de la première moitié de l'année 2006, une analyse complète comportant l'intégration de tous les modules était accomplie, ce qui a donné lieu à un process reengineering. La phase de développement a débuté au cours du second semestre 2006 et devait prendre fin en juin 2007. En juillet 2007 (comme prévu) l'Unité informatique a lancé un pilote dans la nouvelle école de Bruxelles IV, parce qu'elle semblait présenter une situation idéale : une petite école avec un nombre limité d'élèves, un nombre limité de membres du personnel à former et une infrastructure ICT flambant neuve.

Toutefois, en janvier 2008, nous avons été obligés de mettre un terme au projet pilote de Bruxelles IV et nous sommes parvenus à la conclusion qu'une partie du projet (le paquet financier réalisé par ORDIGES, l'une des sociétés du consortium qui avait gagné l'appel d'offres) ne satisfaisait pas aux exigences des Ecoles européennes. Comme l'ensemble des modules de la nouvelle application étaient étroitement liés au paquet financier, le projet initialement prévu a été interrompu.
Cet échec a sérieusement nui au projet. Après plusieurs réunions avec l'entreprise pilote, NSI, un règlement à l'amiable a été trouvé afin d'éviter tout litige et de résoudre le problème en apportant une modification au projet pour en réorienter toute la partie financière vers une nouvelle approche basée sur un nouveau développement plus ambitieux qu’initialement prévu afin de disposer d'une application taillée sur mesure qui incorporerait la partie comptabilité dans un même environnement que les nouveaux développements des autres lots figurant dans l'appel d'offre.
A ce moment, l’équipe de développement externe a tenu toute une série de réunions avec les personnes clés des écoles et en décembre 2009, une nouvelle analyse détaillée a finalement été approuvée par le personnel du Bureau du Secrétaire général et les deux écoles pilotes, Varèse et Luxembourg, avec pour objectif une livraison prévue en janvier 2011. Ce plan a été retardé.
Les applications administratives sont divisées en deux grands groupes : la gestion de l’école et la gestion financière. Au cours de l’année 2010, une solution transitoire comprenant un mélange d’anciennes applications et de nouvelles (le nouveau logiciel pour la gestion de l’école intégrant les anciennes applications financières) a été présentée et testée dans les deux écoles pilotes, Varèse et Luxembourg. Pour l’essentiel, l‘école de Varèse a accepté le nouveau logiciel de gestion de l’école. Toutefois, l’école de Luxembourg a fait état d’une série de modifications obligatoires qui étaient strictement nécessaires dans cette école pour garantir la réussite de la transition vers le nouveau logiciel. Ces modifications étaient relativement compliquées et plusieurs mois ont été nécessaires pour les mettre en œuvre et les tester.
En novembre 2011, une formation et une phase de test d’Odyssee ont été menées à Luxembourg. Les résultats n’ont pas été positifs. Par conséquent, un nouveau calendrier a été élaboré afin de disposer d’un produit opérationnel pour le système de gestion d’établissement dès la fin du mois de janvier 2012.

Il convient de relever la situation critique à laquelle les Ecoles européennes (système de gestion d’école + applications comptables) sont confrontées en termes de continuité des opérations étant donné que la maintenance de la plateforme actuelle ne sera plus assurée au-delà de la fin de l’année 2012 car la continuité ne pourra plus être garantie après cette date. Il convient en outre de tenir compte du fait que l’unité informatique ne disposera en 2012, pour faire face à cette situation, que d’un budget inférieur de 25 % à celui de 2011 (€ 540 000 en 2012 contre € 720 000 en 2011).
1.3. Application d’évaluation des enseignants (EVALEE)
2011 a vu le lancement du projet EVALEE. Ce projet servira à l’évaluation des enseignants, réduisant le recours au papier et au courrier postal qu’imposent les procédures actuelles. La version définitive devrait être prête d’ici les prochaines procédures d’évaluation en 2012.
1.4. Plateforme statistique
Suite à la réforme du système des Ecoles européennes, l’Unité informatique a été rebaptisée « Unité informatique et statistique ». Cette nouvelle dénomination montre toute l’importance des statistiques dans notre organisation. En effet, la demande de données statistiques précises a largement augmenté ces derniers temps et ce sujet mérite vraiment toute notre attention.

Nous poursuivons le travail de formation à Business Objects, l’objectif étant d’avoir toujours plus d’utilisateurs autonomes. Nous restons toutefois disponibles pour répondre aux questions des différentes unités et écoles du système des Ecoles européennes concernant l’exploitation statistique.
1.5. Evolution du Portail d’apprentissage et des Systèmes d’enseignement à distance
Le Portail d’apprentissage (Learning Gateway), portail collaboratif destiné au partage de fichiers numériques en tous genres, accompagné d'une gestion complexe des droits en fonction de l'identité des utilisateurs, est largement utilisé. Tous les acteurs des Ecoles européennes (personnel administratif, enseignants, inspecteurs, élèves, parents et experts administratifs) peuvent accéder aux bibliothèques bien structurées et à bon nombre de dossiers et d'informations, participer à des forums ou compulser les calendriers partagés.

Le Groupe directeur ICT a beaucoup discuté de l’évolution du Portail d’apprentissage comme base documentaire collationnant les recherches sur ce thème et diffusant les bonnes pratiques dans les écoles. Il pense que les environnements d'apprentissage virtuels (VLE ou Virtual Learning Environments) qu’il a proposés n’ont généralement pas eu beaucoup de succès.
L’idée a malgré tout été avancée fin 2011 d’un pilote impliquant deux groupes d’enseignants dans deux écoles afin de tester le potentiel de solutions intégrées (VLE, avec courriel, avec capacité de stockage partagée, etc.).
1.6. Application de l’Autorité centrale d'inscription de Bruxelles
Durant l’année 2011, outre la maintenance de l’application (nouvelle présentation, nouvelle combinaison, SWALS, nouvelles caractéristiques secondaires), plusieurs fonctionnalités nouvelles ont été ajoutées, à l’instar de la gestion des transferts et des nouvelles phases supplémentaires requises.

2. Perspectives pour 2012
Pour 2012, l’unité informatique a établi un plan de projets résumés sous les points suivants. Dans le même temps, trois orientations ont été définies pour améliorer les performances d’ensemble. Ces directives étudient des solutions visant, tout d’abord, à améliorer la continuité des opérations, ensuite, à réduire les incidents rencontrés par les utilisateurs et améliorer le service qui leur est assuré et, enfin, à simplifier la maintenance de la plateforme informatique.

2.1. Nouvelles applications administratives
Nous approchons de l’échéance critique de décembre 2012, date à laquelle la maintenance d’une partie des plateformes sur lesquelles tournent ELEE-PERSEE et COBEE ne sera plus assurée. C’est pourquoi la priorité des priorités consiste à veiller à ce qu’au moins les nouvelles applications administratives entrent en production. Des moyens et des efforts considérables y sont consacrés afin d’assurer la continuité des opérations des Ecoles européennes.

2.2. Répertoire actif corporatif
Deux recommandations clés sont issues de la réunion du Groupe directeur ICT : créer, d’ici septembre 2012, un Répertoire actif corporatif et une solution de cloud emailing (« courriel en nuage »).

L’intérêt d’un répertoire actif corporatif est évident : éviter la répétition des saisies dans chaque école, harmoniser et simplifier l’architecture de sécurité et disposer d’un répertoire central reprenant les données à jour de tous les utilisateurs.
2.3. Courriel en nuage
La seconde recommandation du Groupe directeur ICT consistait à aller vers une solution de courriel en nuage. Une étude de Plan de reprise après sinistre a montré que le budget et les moyens limités de l’unité informatique ne permettent pas d’envisager la solution du centre de données redondant pour assurer la continuité des opérations. Nous devons donc nous tourner vers d’autres alternatives. L’une d’elles pourrait résider dans les technologies de cloud computing (« informatique en nuage »).

Suivant ce raisonnement – et dans le droit fil de l’objectif corollaire et tout aussi important de mettre tous les élèves des Ecoles européennes sur un pied d’égalité –, l’unité informatique lancera un projet de solution de courriel en nuage prête à l’emploi dans toutes les Ecoles.
L’intégration progressive de toutes les opérations dans le Répertoire actif corporatif et le courriel en nuage – qui en sera la première étape – sont deux piliers importants de l’évolution à venir de l’informatique dans les Ecoles européennes.

2.4. Outil de gestion active de répertoire
Ce projet complètera le projet de Répertoire corporatif. L’objectif est de mettre en place l’outil idoine pour faciliter la délégation et l’administration par le(s) responsable(s) des diverses branches du Répertoire actif.
2.5. Service d’assistance et de dépannage (help desk)
Un autre projet très important pour améliorer la connaissance et la coordination entre l’unité informatique et les préparateurs informatiques concerne la mise en place d’un help desk. Ce sera également l’occasion rêvée de structurer les procédures et plans de travail dans l’optique d’une collaboration en douceur entre le BSG et les écoles. On ne dispose actuellement d’aucune information sur le nombre d’incidents, les incidents les plus fréquents et le temps nécessaire pour les résoudre. Cela signifie que nous manquons d’informations concernant nos systèmes informatiques et la fonction essentielle de supervision.
2.6. Pilote de l’Environnement d’apprentissage virtuel
Malgré le peu de succès des expériences précédentes d’Environnements d'apprentissage virtuels (VLE ou Virtual Learning Environments) centralisés, un pilote sera mené avec deux groupes de dix enseignants de deux écoles différentes. A la différence des initiatives passées, celle-ci visera à tester la capacité de solutions intégrées (VLE, avec courriel, avec capacité de stockage partagée, etc.) à réutiliser divers composants tels que l’ensemble de la sécurité du Portail d’apprentissage. Ici encore, il s’agit d’un nouvel élément du processus d’intégration du Répertoire actif et du courriel en nuage.

2.7. Portail intranet/extranet
Malgré l’inexistence de statistiques qu’entraîne à l’absence de service d’assistance et de dépannage pour répertorier les incidents, il semble que l’on passe beaucoup de temps à assister les utilisateurs. Or, une part importante de cette assistance est consacrée à des difficultés très basiques telles que des problèmes de connexion. Dans le même temps, on observe une dispersion des dépôts de documentation concernant les Ecoles européennes et une multiplicité de liens différents pour accéder à leurs applications.
Ce projet vise à disposer d’un site central pour les personnes intérieures et extérieures. Il s’agira d’un point d’entrée unique pour toutes nos applications et d’une méthode plus simple d’organisation et de localisation de la documentation (en remplacement des Dossiers publics actuels). Ces deux portails réduiront les problèmes que rencontrent les utilisateurs puisqu’une seule et unique procédure de connexion leur permettra d’accéder à toutes les applications correspondant à leur profil. Une procédure de réinitialisation du mot de passe par l’utilisateur – destinée principalement aux utilisateurs extérieurs – permettra en outre de le renouveler en cas d’oubli, éliminant un grand nombre d’incidents. Ici encore, ce projet participe du processus d’intégration puisque le Répertoire actif corporatif sera essentiel à l’environnement à connexion unique d’utilisateurs dotés de profils.
2.8. Renforcement de la plateforme de sécurité et de communication
Après analyse de la plateforme de sécurité et de communication, l’unité informatique a conclu à la nécessité d’en renforcer certains aspects.
Premièrement, le pare-feu central du BSG représente un point central de défaillance potentielle susceptible de provoquer l’indisponibilité prolongée de tous les services administratifs des Ecoles. Ce pare-feu doit donc être dupliqué.

Deuxièmement, la connexion internet du BSG est souvent saturée. Tous les services administratifs des écoles surfent sur internet via cette connexion, payant les volumes de données échangées au tarif élevé d’internet. Une solution consisterait à augmenter la bande passante des lignes internet mais cela augmenterait aussi de manière significative le coût des communications dans chaque école. C’est pourquoi la solution consiste à aller vers une optimisation des communications internet. La première étape de ce processus consiste à installer un proxy au BSG, à disposer d’options de cache et à mieux comprendre les flux de données.

Si nécessaire, des mesures complémentaires seront prises afin d’assurer le niveau requis de qualité des infrastructures de communication pour les applications administratives corporatives.

2.9. Migration des ordinateurs administratifs vers Windows 7 et Office 2010

Nous assurerons, dans le courant de cette année, la migration des plateformes actuelles des ordinateurs, basées sur Windows XP et Office 2003, vers Windows 7 et Office 2010 afin de suivre l’évolution des produits clients de Microsoft Windows.
2.10. Connexion réseau sans fil (wifi) au BSG
Etant donné le grand nombre de visiteurs qui doivent accéder à l’internet dans les bureaux du BSG pour y travailler, une infrastructure réseau sans fil (wifi) y sera installée.
3. Répartition du matériel ICT dans les écoles : inventaire au 31 décembre 2011
Le Tableau n°1 (Inventaire ICT au 31/12/2011) montre la répartition du matériel ICT dans les écoles, groupé par niveau d'enseignement et par lieu où se trouve l'équipement.
PC indique le nombre d'ordinateurs personnels ; Beam. indique le nombre de beamers (projecteurs) ; TBI indique les tableaux blancs interactifs.
	
	
	Matériel dans
les classes
	Matériel dans
les laboratoires informatiques
	Matériel en dehors
des classes
	Pédagogique
	Administration
	TOTAL
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Ecole
	Niveau
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	Ecole
	PC
	Beam
	TBI

	Alicante
	Mat. & Prim.
	37
	16
	16
	23
	1
	0
	16
	2
	0
	76
	19
	16
	37
	0
	0
	251
	62
	56
	Alicante
	214
	62
	56

	
	Secondaire
	46
	40
	38
	69
	2
	2
	23
	1
	0
	138
	43
	40
	
	
	
	
	
	
	
	
	
	

	
	Total
	83
	56
	54
	92
	3
	2
	39
	3
	0
	214
	62
	56
	
	
	
	
	
	
	
	
	
	

	Bergen
	Mat. & Prim.
	27
	9
	9
	25
	1
	0
	2
	0
	0
	54
	10
	9
	14
	0
	0
	196
	39
	22
	Bergen
	182
	39
	22

	
	Secondaire
	47
	28
	11
	53
	1
	2
	28
	0
	0
	128
	29
	13
	
	
	
	
	
	
	
	
	
	

	
	Total
	74
	37
	20
	78
	2
	2
	30
	0
	0
	182
	39
	22
	
	
	
	
	
	
	
	
	
	

	Bruxelles I
	Mat. & Prim.
	90
	45
	35
	40
	2
	2
	34
	0
	0
	164
	47
	37
	88
	2
	1
	533
	181
	84
	Bruxelles I
	445
	179
	83

	
	Secondaire
	136
	127
	45
	90
	5
	1
	55
	0
	0
	281
	132
	46
	
	
	
	
	
	
	
	
	
	

	
	Total
	226
	172
	80
	130
	7
	3
	89
	0
	0
	445
	179
	83
	
	
	
	
	
	
	
	
	
	

	Bruxelles II
	Mat. & Prim.
	100
	64
	35
	80
	1
	1
	11
	1
	0
	191
	66
	36
	47
	1
	0
	563
	167
	65
	Bruxelles II
	516
	166
	65

	
	Secondaire
	190
	91
	27
	95
	3
	0
	40
	6
	2
	325
	100
	29
	
	
	
	
	
	
	
	
	
	

	
	Total
	290
	155
	62
	175
	4
	1
	51
	7
	2
	516
	166
	65
	
	
	
	
	
	
	
	
	
	

	Bruxelles III
	Mat. & Prim.
	91
	50
	50
	30
	1
	1
	4
	1
	1
	125
	52
	52
	56
	2
	0
	409
	164
	83
	Bruxelles III
	353
	162
	83

	
	Secondaire
	122
	104
	26
	72
	4
	4
	34
	2
	1
	228
	110
	31
	
	
	
	
	
	
	
	
	
	

	
	Total
	213
	154
	76
	102
	5
	5
	38
	3
	2
	353
	162
	83
	
	
	
	
	
	
	
	
	
	

	Bruxelles IV
	Mat. & Prim.
	44
	20
	26
	17
	0
	1
	24
	3
	0
	85
	23
	27
	0
	0
	0
	166
	37
	34
	Bruxelles IV
	166
	37
	34

	
	Secondaire
	17
	9
	6
	17
	2
	1
	47
	3
	0
	81
	14
	7
	
	
	
	
	
	
	
	
	
	

	
	Total
	61
	29
	32
	34
	2
	2
	71
	6
	0
	166
	37
	34
	
	
	
	
	
	
	
	
	
	

	Culham
	Mat. & Prim.
	39
	18
	18
	25
	1
	1
	0
	1
	1
	64
	20
	20
	20
	4
	0
	209
	63
	35
	Culham
	189
	59
	35

	
	Secondaire
	51
	34
	12
	34
	3
	3
	40
	2
	0
	125
	39
	15
	
	
	
	
	
	
	
	
	
	

	
	Total
	90
	52
	30
	59
	4
	4
	40
	3
	1
	189
	59
	35
	
	
	
	
	
	
	
	
	
	

	Francfort
	Mat. & Prim.
	33
	14
	14
	17
	1
	1
	9
	1
	0
	59
	16
	15
	42
	3
	0
	210
	49
	33
	Francfort
	168
	46
	33

	
	Secondaire
	30
	16
	16
	31
	3
	1
	48
	11
	1
	109
	30
	18
	
	
	
	
	
	
	
	
	
	

	
	Total
	63
	30
	30
	48
	4
	2
	57
	12
	1
	168
	46
	33
	
	
	
	
	
	
	
	
	
	

	Karlsruhe
	Mat. & Prim.
	42
	9
	16
	17
	1
	1
	34
	2
	
	93
	12
	17
	47
	2
	0
	308
	66
	33
	Karlsruhe
	261
	64
	33

	
	Secondaire
	88
	44
	14
	48
	3
	2
	32
	5
	
	168
	52
	16
	
	
	
	
	
	
	
	
	
	

	
	Total
	130
	53
	30
	65
	4
	3
	66
	7
	0
	261
	64
	33
	
	
	
	
	
	
	
	
	
	

	Luxembourg I
	Mat. & Prim.
	94
	34
	26
	32
	1
	0
	13
	6
	3
	139
	41
	29
	80
	2
	0
	615
	227
	114
	Luxembourg I
	535
	225
	114

	
	Secondaire
	194
	175
	84
	169
	7
	1
	33
	2
	0
	396
	184
	85
	
	
	
	
	
	
	
	
	
	

	
	Total
	288
	209
	110
	201
	8
	1
	46
	8
	3
	535
	225
	114
	
	
	
	
	
	
	
	
	
	

	Luxembourg II
	Mat. & Prim.
	38
	14
	2
	17
	2
	1
	4
	1
	0
	59
	17
	3
	29
	1
	0
	88
	18
	3
	Luxembourg II
	59
	17
	3

	
	Secondaire
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	Total
	38
	14
	2
	17
	2
	1
	4
	1
	0
	59
	17
	3
	
	
	
	
	
	
	
	
	
	

	Mol
	Mat. & Prim.
	34
	23
	23
	16
	1
	1
	6
	2
	1
	56
	26
	25
	19
	3
	2
	195
	92
	63
	Mol
	176
	89
	61

	
	Secondaire
	56
	56
	32
	52
	3
	2
	12
	4
	2
	120
	63
	36
	
	
	
	
	
	
	
	
	
	

	
	Total
	90
	79
	55
	68
	4
	3
	18
	6
	3
	176
	89
	61
	
	
	
	
	
	
	
	
	
	

	Munich
	Mat. & Prim.
	86
	6
	7
	30
	2
	0
	2
	2
	1
	118
	10
	8
	59
	0
	0
	384
	72
	45
	Munich
	325
	72
	45

	
	Secondaire
	69
	47
	31
	69
	5
	4
	69
	10
	2
	207
	62
	37
	
	
	
	
	
	
	
	
	
	

	
	Total
	155
	53
	38
	99
	7
	4
	71
	12
	3
	325
	72
	45
	
	
	
	
	
	
	
	
	
	

	Varèse
	Mat. & Prim.
	61
	31
	30
	15
	1
	0
	5
	1
	0
	81
	33
	30
	25
	1
	0
	248
	101
	54
	Varèse
	223
	100
	54

	
	Secondaire
	69
	63
	24
	52
	3
	0
	21
	1
	0
	142
	67
	24
	
	
	
	
	
	
	
	
	
	

	
	Total
	130
	94
	54
	67
	4
	0
	26
	2
	0
	223
	100
	54
	
	
	
	
	
	
	
	
	
	

	Totaux
	Mat. & Prim.
	906
	380
	299
	399
	18
	9
	193
	28
	9
	1364
	392
	324
	563
	21
	3
	4375
	1338
	724
	Totaux
	3812
	1317
	721

	
	Secondaire
	1115
	834
	366
	851
	44
	23
	482
	47
	8
	2448
	925
	397
	
	
	
	
	
	
	
	
	
	

	
	Total
	2021
	1214
	665
	1250
	62
	32
	675
	75
	17
	3812
	1317
	721
	
	
	
	
	
	
	
	
	
	

Tableau n°1 : Inventaire ICT au 31/12/2011
Le Tableau n°1 montre que la moitié des ordinateurs pédagogiques se trouvent dans les classes et un tiers dans les laboratoires informatiques.
La plupart des PC qui se trouvent en classe ne sont utilisés que par les enseignants, à des fins de présentation. Les PC qui se trouvent dans les laboratoires informatiques ne sont en principe accessibles que pour les cours d’informatique, si bien que, malgré des chiffres apparemment très élevés, seul un petit nombre d'ordinateurs sont en réalité utilisés par les élèves.

Tous les élèves ou presque disposent chez eux d'un PC connecté à Internet et habituellement utilisé pour jouer et communiquer voire apprendre. De nombreux projets « Un portable par enfant » sont en cours qui permettent à tous les élèves d’une classe de disposer d’un petit ordinateur portable. Dans certains cas, ces ordinateurs sont utilisés environ une heure par jour, et ils peuvent être partagés entre différents groupes puisque tous les ordinateurs rentrent dans un chariot spécial équipé d’un accès sans fil qui pourrait être transporté d’une classe à l’autre. Dans une telle optique, les écoles seraient uniquement chargées de fournir une infrastructure Internet sans fil de bonne qualité, les élèves apportant eux-mêmes le matériel. La grande question qui subsiste quant à l’extension de cette démarche est de savoir qui devrait payer les ordinateurs portables : l’école ou les parents. De nos jours, il est possible de trouver sur le marché des notebooks très bon marché ; la plupart des jeunes utilisent des téléphones portables qui coûtent bien plus cher que ces notebooks. Nous envisageons qu’à l’avenir, tous les élèves puissent apporter leur propre ordinateur portable ou tablette à l’école et que la plupart des manuels soient au format numérique. Si les prix continuent à baisser, la location de tels appareils pourrait être insérée dans le minerval comme c’est le cas dans plusieurs écoles internationales.
Le Tableau n°2 (ratios d’équipement informatique pédagogique) renseigne le nombre d’élèves par appareil (PC, beamer ou tableau blanc interactif). Ces ratios peuvent donner des informations erronées, et le nouveau plan ICT n'en fait d'ailleurs pas usage, vu que le nombre visé d'élèves par PC est fonction de mesures plus complexes telles que le volume des cours, le nombre de classes, la complexité du campus... De la même manière qu’il y a aura toujours moins d’élèves par professeur dans les petites écoles, il y aura toujours moins d’élèves par PC dans les petites écoles comptant peu de groupes.
	
	
	
	Equipement
pédagogique 2010
	Nombre d’élèves
par appareil 2010

	
	
	
	
	

	Ecole
	Niveau
	Nombre
d’élèves
	PC
	Beam.
	TBI
	PC
	Beam.
	TBI

	Alicante
	Mat. & Primaire
	478
	76
	19
	16
	6,3
	25,16
	30

	
	Secondaire
	549
	138
	43
	40
	4,0
	12,77
	14

	
	Total
	1027
	214
	62
	56
	4,8
	16,56
	18

	Bergen
	Mat. & Primaire
	260
	54
	10
	9
	4,8
	26
	29

	
	Secondaire
	323
	128
	29
	13
	2,5
	11,14
	25

	
	Total
	583
	182
	39
	22
	3,2
	14,95
	27

	Bruxelles I
	Mat. & Primaire
	1329
	164
	47
	37
	8,1
	28,28
	36

	
	Secondaire
	1806
	281
	132
	46
	6,4
	13,68
	39

	
	Total
	3135
	445
	179
	83
	7,0
	17,51
	38

	Bruxelles II
	Mat. & Primaire
	1484
	191
	66
	36
	7,8
	22,48
	41

	
	Secondaire
	1899
	325
	100
	29
	5,8
	18,99
	65

	
	Total
	3383
	516
	166
	65
	6,6
	20,38
	52

	Bruxelles III
	Mat. & Primaire
	1194
	125
	52
	52
	9,6
	22,96
	23

	
	Secondaire
	1729
	228
	110
	31
	7,6
	15,72
	56

	
	Total
	2923
	353
	162
	83
	8,3
	18,04
	35

	Bruxelles IV
	Mat. & Primaire
	873
	85
	23
	27
	10,3
	37,96
	32

	
	Secondaire
	187
	81
	14
	7
	2,3
	13,36
	27

	
	Total
	1060
	166
	37
	34
	6,4
	28,65
	31

	Culham
	Mat. & Primaire
	293
	64
	20
	20
	4,6
	14,65
	15

	
	Secondaire
	506
	125
	39
	15
	4,0
	12,97
	34

	
	Total
	799
	189
	59
	35
	4,2
	13,54
	23

	Francfort
	Mat. & Primaire
	594
	59
	16
	15
	10,1
	37,13
	40

	
	Secondaire
	544
	109
	30
	18
	5,0
	18,13
	30

	
	Total
	1138
	168
	46
	33
	6,8
	24,74
	34

	Karlsruhe
	Mat. & Primaire
	416
	93
	12
	17
	4,5
	34,67
	24

	
	Secondaire
	528
	168
	52
	16
	3,1
	10,15
	33

	
	Total
	944
	261
	64
	33
	3,6
	14,75
	29

	Luxembourg I
	Mat. & Primaire
	1304
	139
	41
	29
	9,4
	31,8
	45

	
	Secondaire
	2279
	396
	184
	85
	5,8
	12,39
	27

	
	Total
	3583
	535
	225
	114
	6,7
	15,92
	31

	Luxembourg II
	Mat. & Primaire
	958
	59
	17
	3
	16,2
	56,35
	319

	
	Secondaire
	0
	0
	0
	0
	
	
	

	
	Total
	958
	59
	17
	3
	16,2
	56,35
	319

	Mol
	Mat. & Primaire
	320
	56
	26
	26
	5,7
	12,31
	13

	
	Secondaire
	513
	120
	63
	36
	4,3
	8,143
	14

	
	Total
	833
	176
	89
	61
	4,7
	9,36
	14

	Munich
	Mat. & Primaire
	992
	118
	10
	8
	8,4
	99,2
	124

	
	Secondaire
	1000
	207
	62
	37
	4,8
	16,13
	27

	
	Total
	1992
	325
	72
	45
	6,1
	27,67
	44

	Varèse
	Mat. & Primaire
	651
	81
	33
	30
	8,0
	19,73
	22

	
	Secondaire
	818
	142
	67
	24
	5,8
	12,21
	34

	
	Total
	1469
	223
	100
	54
	6,6
	14,69
	27

	Totaux
	Mat. & Primaire
	11146
	1364
	392
	324
	8,2
	28,43
	34

	
	Secondaire
	12681
	2448
	925
	397
	5,2
	13,71
	32

	
	Total
	23827
	3812
	1317
	721
	6,3
	18,09
	33

Tableau n°2 : Taux d’équipement informatique pédagogique
Le nombre moyen d'élèves par PC est de 6,5, soit un peu plus qu’en 2010. Le nombre d'élèves par beamer est actuellement de 20,9 (contre 20,3 en 2010) et le nombre d'élèves par tableau blanc interactif a augmenté pour atteindre les 51,6 (contre 38,8 pour l’année 2010). Les ratios d’élèves par PC et tableaux blancs interactifs sont assez similaires d’un cycle à l’autre, si ce n’est que le cycle secondaire compte plus de deux fois plus de beamers que le maternel et le primaire.

Le Tableau n°3 (écoles classées en fonction du nombre d’élèves par appareil) classe les écoles en fonction de leur ratio élèves par PC, élèves par beamer et élèves par tableau blanc interactif. Les taux les plus bas, et ce n'est pas surprenant, sont le plus souvent observés dans les petites écoles tandis que les plus élevés sont constatés dans les Ecoles de Bruxelles et Luxembourg (c'est-à-dire de grandes écoles, trois fois plus grandes que les petites).
	Ecole
	Elèves par PC
	
	Ecole
	Elèves par beamer
	
	Ecole
	Elèves par TBI

	Bergen
	3,2
	
	Mol
	9,4
	
	Mol
	13,7

	Karlsruhe
	3,6
	
	Culham
	13,5
	
	Alicante
	18,3

	Culham
	4,2
	
	Varèse
	14,7
	
	Culham
	22,8

	Mol
	4,7
	
	Karlsruhe
	14,8
	
	Bergen
	26,5

	Alicante
	4,8
	
	Bergen
	14,9
	
	Varèse
	27,2

	Munich
	6,1
	
	Luxembourg I
	15,9
	
	Karlsruhe
	28,6

	Bruxelles IV
	6,4
	
	Alicante
	16,6
	
	Bruxelles IV
	31,2

	Moyenne
	6,5
	
	Bruxelles I
	17,5
	
	Luxembourg I
	31,4

	Bruxelles II
	6,6
	
	Bruxelles III
	18,0
	
	Francfort
	34,5

	Varèse
	6,6
	
	Bruxelles II
	20,4
	
	Bruxelles III
	35,2

	Luxembourg I
	6,7
	
	Moyenne
	20,9
	
	Bruxelles I
	37,8

	Francfort
	6,8
	
	Francfort
	24,7
	
	Munich
	44,3

	Bruxelles I
	7,0
	
	Munich
	27,7
	
	Moyenne
	51,6

	Bruxelles III
	8,3
	
	Bruxelles IV
	28,6
	
	Bruxelles II
	52,0

	Luxembourg II
	16,2
	
	Luxembourg II
	56,4
	
	Luxembourg II
	319,3

Tableau n°3 : Ecoles classées en fonction du nombre d’élèves par appareil
Le Tableau n°4 montre l'évolution du ratio d’élèves par PC au cours des six dernières années. Les chiffres globaux montrent que le ratio d’élèves par PC ces 5 dernières années s’est avéré très stable, fluctuant entre 6,2 et 6,8 élèves/PC.
	
	Evolution de ratio d’élèves par PC

	Ecole
	2006
	2007
	2008
	2009
	2010
	2011

	Alicante
	7,2
	5,6
	5,4
	5,4
	5,2
	4,8

	Bergen
	4
	3,5
	3,7
	3,7
	3,5
	3,2

	Bruxelles I
	9,3
	8,7
	8,7
	7,6
	7,1
	7,0

	Bruxelles II
	8,7
	8,9
	8
	7,4
	7,5
	6,6

	Bruxelles III
	8,1
	7,8
	7,8
	9
	8,4
	8,3

	Bruxelles IV
	
	4,7
	7,7
	7,8
	6,1
	6,4

	Culham
	4
	5,3
	5,6
	4,7
	4,5
	4,2

	Francfort
	5,6
	6,6
	6,5
	6,4
	6,5
	6,8

	Karlsruhe
	4
	4,1
	4
	3,8
	3,2
	3,6

	Luxembourg I
	6,6
	7,9
	7,2
	7
	6,6
	6,7

	Luxembourg II
	7,6
	7,4
	7,3
	8,1
	8,3
	16,2

	Mol
	3,6
	3,8
	4,3
	4,5
	4,5
	4,7

	Munich
	7,4
	6,5
	7,5
	3,7
	6,6
	6,1

	Varèse
	7,1
	7
	7,1
	6,6
	6,3
	6,6

	Moyenne
	6,4
	6,3
	6,8
	6,2
	6,2
	6,5

Tableau n°4 : Evolution de ratio d’élèves par PC
	
	
	
	
	[image: image1.png]

	
	
	
	
	
	

	Inventaire décembre
	PC
	Beam.
	TBI
	
	
	
	
	
	
	

	2006
	3 074
	300
	95
	
	
	
	
	
	
	

	2007
	3 100
	482
	209
	
	
	
	
	
	
	

	2008
	3 196
	615
	330
	
	
	
	
	
	
	

	2009
	3 630
	907
	417
	
	
	
	
	
	
	

	2010
	3 652
	1 126
	587
	
	
	
	
	
	
	

	2011
	3 812
	1 317
	721
	
	
	
	
	
	
	

	augmentation 2006-2011
	24,0 %
	339,0 %
	658,9 %
	
	
	
	
	
	
	

	augmentation annuelle moyenne
	4,8 %
	67,8 %
	131,8 %
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Tableau n°5 : Evolution du nombre de PC, beamers et tableaux blancs interactifs
Le Tableau n°5 montre l’évolution du nombre absolu de PC, beamers et tableaux blancs interactifs au cours des six dernières années. Le nombre de PC augmente d’environ 5 % par an, le nombre de beamers d’environ 70 % par an et le nombre de tableaux blancs interactifs a été multiplié par sept au cours des six dernières années.
Enfin, le Tableau n°6 montre l'évolution au regard du second Plan ICT. Ce dernier est un plan pluriannuel dont la stratégie consistait à échelonner les acquisitions sur une période de 5 ans afin que toutes les écoles puissent arriver, d'ici 2012, au même degré d'informatisation. Le tableau nous montre l'évolution attendue pour les prochaines années. Dix écoles ont déjà atteint le nombre d’ordinateurs visé pour 2012 ; toutes ont atteint le nombre prévu de beamers et toutes les écoles sauf une ont également atteint le nombre attendu de tableaux blancs interactifs.

	Ecole
	Parc informatique pédagogique en date du 31 décembre 2010
	Parc informatique pédagogique en date du 31 décembre 2011
	Evolution 2011-2010
	Parc informatique visé pour l’année 2012
	Evolution attendue 2011-2012

	
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	PC
	Beam
	TBI
	PC
	Beam
	TBI

	Alicante
	198
	61
	55
	214
	62
	56
	16
	1
	1
	158
	28
	15
	0
	0
	0

	Bergen
	174
	37
	20
	182
	39
	22
	8
	2
	2
	131
	24
	14
	0
	0
	0

	Bruxelles I
	432
	129
	58
	445
	179
	83
	13
	50
	25
	389
	66
	35
	0
	0
	0

	Bruxelles II
	411
	140
	47
	516
	166
	65
	105
	26
	18
	439
	73
	38
	0
	0
	0

	Bruxelles III
	345
	154
	71
	353
	162
	83
	8
	8
	12
	355
	59
	31
	2
	0
	0

	Bruxelles IV
	132
	16
	26
	166
	37
	34
	34
	21
	8
	
	
	
	
	
	

	Culham
	181
	55
	32
	189
	59
	35
	8
	4
	3
	177
	29
	15
	0
	0
	0

	Francfort
	168
	40
	27
	168
	46
	33
	0
	6
	6
	186
	30
	18
	18
	0
	0

	Karlsruhe
	299
	62
	31
	261
	64
	33
	-38
	2
	2
	169
	30
	15
	0
	0
	0

	Luxembourg I
	529
	191
	79
	535
	225
	114
	6
	34
	35
	502
	88
	46
	0
	0
	0

	Luxembourg II
	113
	17
	4
	59
	17
	3
	-54
	0
	-1
	107
	16
	8
	48
	0
	5

	Mol
	174
	74
	58
	176
	89
	61
	2
	15
	3
	144
	25
	13
	0
	0
	0

	Munich
	286
	62
	33
	325
	72
	45
	39
	10
	12
	239
	45
	24
	0
	0
	0

	Varèse
	210
	88
	46
	223
	100
	54
	13
	12
	8
	220
	38
	20
	0
	0
	0

	Totaux
	3652
	1126
	587
	3812
	1317
	721
	160
	191
	134
	3215
	551
	292
	68
	0
	5

Tableau n°6 : Evolution au regard du second Plan ICT
4. Evolution des budgets et plan ICT
Les tableaux suivants montrent l’évolution des budgets ICT dans les écoles et au Bureau du Secrétaire général. Ils présentent les demandes initiales, les budgets finaux alloués et les dépenses finales, ainsi que le budget proposé pour le Plan ICT pour l’année 2012.

	
	2010
	
	2011
	
	2012
	
	2013

	Ecole
	Crédits demandés (av_pro)
	Crédits alloués (cr_ini)
	Crédits utilisés (en_bud)
	
	Crédits demandés (av_pro)
	Crédits alloués (cr_ini)
	Crédits utilisés (en_bud)
	
	Crédits demandés (av_pro)
	Crédits alloués (cr_ini)
	
	PLAN ICT chiffres pour 2012 (3e Plan ICT)
	Crédits demandés (av_pro)
	Crédits proposés au Comité budgétaire (av_caf)

	Alicante
	30 057 €
	30 057 €
	40 472 €
	
	67 250 €
	45 957 €
	45 230 €
	
	68 500 €
	68 500 €
	
	67 450 €
	68 500 €
	68 500 €

	Bergen
	100 200 €
	68 200 €
	57 070 €
	
	74 150 €
	57 071 €
	46 658 €
	
	50 600 €
	48 100 €
	
	48 250 €
	42 000 €
	42 000 €

	Bruxelles I
	170 000 €
	160 000 €
	158 294 €
	
	191 700 €
	160 000 €
	204 999 €
	
	187 450 €
	162 450 €
	
	184 850 €
	190 600 €
	190 600 €

	Bruxelles II
	235 538 €
	195 538 €
	195 537 €
	
	214 550 €
	195 538 €
	99 855 €
	
	150 000 €
	100 000 €
	
	181 200 €
	202 250 €
	150 000 €

	Bruxelles III
	296 000 €
	150 000 €
	149 819 €
	
	302 673 €
	150 000 €
	172 356 €
	
	241 400 €
	151 400 €
	
	160 450 €
	173 600 €
	121 600 €

	Bruxelles IV
	95 318 €
	63 600 €
	119 337 €
	
	122 380 €
	84 600 €
	136 770 €
	
	326 000 €
	326 000 €
	
	41 900 €
	159 405 €
	159 405 €

	Culham
	86 819 €
	69 455 €
	68 416 €
	
	91 000 €
	69 455 €
	53 371 €
	
	67 300 €
	30 000 €
	
	61 750 €
	54 050 €
	30 821 €

	Francfort
	117 132 €
	77 662 €
	77 662 €
	
	167 200 €
	77 662 €
	106 886 €
	
	107 200 €
	70 000 €
	
	68 650 €
	108 450 €
	108 450 €

	Karlsruhe
	85 000 €
	69 814 €
	114 801 €
	
	48 250 €
	89 814 €
	31 217 €
	
	59 500 €
	31 360 €
	
	68 950 €
	59 500 €
	59 500 €

	Luxembourg I
	223 676 €
	196 000 €
	229 414 €
	
	370 306 €
	229 920 €
	215 243 €
	
	200 138 €
	120 138 €
	
	219 850 €
	167 149 €
	122 149 €

	Luxembourg II
	29 950 €
	41 641 €
	41 132 €
	
	63 000 €
	41 641 €
	179 635 €
	
	1 018 734 €
	713 004 €
	
	76 400 €
	612 580 €
	455 080 €

	Mol
	52 350 €
	47 150 €
	47 139 €
	
	54 000 €
	47 150 €
	48 719 €
	
	56 000 €
	44 000 €
	
	51 900 €
	55 250 €
	55 250 €

	Munich
	109 456 €
	64 456 €
	128 402 €
	
	144 550 €
	64 456 €
	102 048 €
	
	129 100 €
	129 100 €
	
	115 800 €
	131 700 €
	111 700 €

	Varèse
	104 708 €
	83 766 €
	87 566 €
	
	84 850 €
	83 766 €
	65 000 €
	
	85 100 €
	50 000 €
	
	87 050 €
	88 450 €
	88 450 €

	
	1 736 204 €
	1 317 339 €
	1 515 061 €
	
	1 995 859 €
	1 397 030 €
	1 507 987 €
	
	2 747 022 €
	2 044 052 €
	
	1 434 450 €
	2 113 484 €
	1 763 505 €

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ligne budgétaire 607001 (ICT BSG)
	
	
	
	
	
	
	
	
	
	
	
	

	Bureau du Secrétaire général
	697 000 €
	697 000 €
	704 387 €
	
	697 000 €
	720 625 €
	712 983 €
	
	560 000 €
	540 000 €
	
	
	605 000 €
	605 000 €

Années

Evolution de l’équipement ICT

Evolution de l’équipement ICT

2012-02-D-29-fr-2
1/6
15
2012-02-D-29fr-2
13/14

