	[image: C:\Users\wayra.dafos\Desktop\Logo Schola Europaea - pour documents.jpg]
	Schola Europaea

Office of the Secretary-General

General Secretariat

[bookmark: _Toc442876467]Ref.: 2016-02-D-4-en-2
Orig.: FR

General Interest File of the Brussels-Capital Accredited European School
Board of Governors of the European Schools
Meeting on 12-14 April 2016 – Copenhagen

Opinion of the Joint Board of Inspectors

The JBI expressed a favourable opinion on the General Interest File submitted by the Francophone Belgian authorities concerning the request to set up an Accredited European School, the Brussels-Capital European School.
The JBI considered that this file met the requirements of the first stage of the accreditation process defined at Mondorf in April 2005 and recommended that the BoG approve it.

 FEDERATION								Joëlle Milquet
WALLONIE-BRUXELLES 							VICE-PRESIDENT OF THE
									FEDERATION WALLONIE-BRUXELLES
MINISTER OF EDUCATION, CULTURAL AFFAIRS AND CHILDHOOD

	Mr K. KIVINEN
	Secretary-General of the European Schools
	Email: kari.kivinen@eursc.eu

	Brussels, 26 January 2016

Our ref.: JM/FAB/ER/CL/12.01.2016-16412
Secondary Education Unit
Case managed by Claude LACHAPELLE (Tel.: 02-801 78 24)

Subject;	Support for the application from ASBL Lycée Molière in Brussels for
	Accreditation as a Type 3 European School

Dear Sir,

Please find enclosed the letter of support sent to the President of ASBL Lycée Molière as part of the application for its accreditation as a Type III European School.

Trusting that you will duly receive it.

Yours faithfully,

The Minister

(signature)

Joëlle Milquet

	

Place Surlet de Chokier, 15-17			T +32 2 801 78 11				milquet@gov.cfwb.be
B-1000 Brussels				F +32 2 801 78 43				milquet.cfwb.be
 (
Presentation File
)[image: C:\Users\user\Desktop\logo BXL Capital.jpg] (
&
)[image:] 									Brussels-Capital

European School

2016-02-D-4-en-2		2

Contents
General Interest File of the Brussels-Capital Accredited European School……………… ……1
Introduction……..6
Interest of an Accredited European School in Brussels………………………………………..……….7
A demographic need	7
A linguistic and European unification interest	9
Demand for high-quality multilingual education	10
Key to the text of the above two charts:	10
Need to respond to the institutions’ demand and to open up the system	10
The Accredited European Schools	13
Europese School Den Haag	13
Europäische Schule RheinMain	13
European School Copenhagen	13
The Lycée Molière, an appropriate solution…………………………………………………………..14
An exclusive status	14
A social orientation at the heart of the project	14
Input in the form of a specific innovative pedagogy	15
The Brussels-Capital European School: pattern of development and outlook…..16
Funding	..16
Infrastructure: the Argenteuil campus	17
The school’s development	18
Teaching staff	20
Financial plan	21
Operational break-even point as from the fourth year	23
Conclusion………24

[bookmark: _GoBack]

[bookmark: _Toc442876468]Introduction
Dear Sir,
Dear Madam,
The Lycée Molière, a secondary school which has been accredited since 1964, specialises in educating and supporting children and teenagers during their schooling and in their preparation for higher education and working life.
The Lycée, a school unique of its kind since it is officially recognised but not subsidised by the Fédération Wallonie-Bruxelles (Wallonia-Brussels Federation), is renowned for its innovations in the school area and for its sustained contribution to the quality of education in Belgium. It opened the first Ecole des Devoirs (supervised homework classes) in Brussels and was also one of the first schools to offer mixed classes and residential class trips to the countryside.
Many pupils from all parts of the world have been educated by the Lycée Molière in Brussels and there are even more Belgian pupils to have attended the school and who even nowadays are contributing their know-how and their knowledge in many different areas, such culture, the legal world, art, the theatre, music, the cinema, business and finance, educating, catering and chocolate-making, technology, industry, politics, e-marketing, sport, etc.
Today, with the development of Europe and demographic growth in Brussels, the Lycée Molière proposes, at the request of the Belgian delegation to the European Schools, to incorporate into its organisation a European Baccalaureate section alongside Belgian general secondary studies. It would initially comprise French, English and Swedish language sections.
You will find in this document a study on the advisability and appropriateness of opening an Accredited European School in Brussels, followed by a presentation of the Lycée Molière, its specific characteristics and the outlook for the European project and finally, a ten-year projection of the development of the Brussels-Capital European School.
I would be more than happy to provide you with further information should it be required.
Yours faithfully,
[image:]
Félix de Merode
President of the asbl Lycée Molière
[bookmark: _Toc442876469]Interest of an Accredited European School in Brussels
[bookmark: _Toc404756154][bookmark: _Toc431476864]Brussels owes its role as capital of the European Union to a combination of factors, amongst which are its location at the centre of Europe, its accessibility and the diversity of the languages which are spoken there. A large number of federations, of interest groups and of various companies have set up their offices in Brussels in order to stay abreast of and monitor the latest political developments and to participate actively in policy-making, by intervening as consultation partners. In addition, Brussels is the seat of leading international organisations such as NATO and EUROCONTROL.
Belgium has a population of approximately 11.2 million, almost 11% of whom are foreigners[footnoteRef:1]. Brussels attracts workers from all parts of the world, coming from both European Community countries (14.5%), and non-member countries of the EU (11.8%)[footnoteRef:2]. The population of Brussels is made up of 30% foreigners, the French being the largest community; Italians, Poles and Spaniards are also very well represented[footnoteRef:3]. On account of the high concentration of foreigners, the city of Brussels has particularly substantial needs and responsibilities with respect to international education, and mainly European education. [1: http://www.auswaertiges-amt.de/DE/Aussenpolitik/Laender/Laenderinfos/01-Nodes_Uebersichtsseiten/Belgien_node.html - 25/05/2014 (20.50)] [2: ‘Informations relatives au marché du travail concernant la région de Bruxelles’ (Information about the employment market in the Brussels Region) - 26/05/2014 (https://ec.europa.eu/eures) (12.45)] [3: http://www.deredactie.be/cm/vrtnieuws.deutsch/nachrichten/1.1554439 - 25/05/2014 (21.00)]

Furthermore, Belgium has three language communities (Dutch-speaking, French-speaking and German-speaking) whose respective languages are all national languages.
In addition, many companies with a European or international dimension, such as Toyota, IBM and Coca-Cola, have set up business in the 19 communes (local authority areas) of which Brussels is composed.
[bookmark: _Toc442876470]A demographic need
Although Brussels already has four European Schools, demand on the part of the European institutions is such that the number of officials awaiting a place in the European School system can be estimated today at 11 400[footnoteRef:4]. [4: This figure takes account of the most positive development (doubling of the population at the EEB IV and concurrent increase in numbers of 400 places per year) since the statement made by the Minister, Ms Simonet, on 15 May 2012 according to which only 43% of children of officials were being educated in the European system (CRIc n°66-Educ.13 (2011-2012)]

Further to that finding, the Board of Governors of the European Schools made a request to the Belgian State, to the effect that a fifth European School be opened in Brussels, at the enlarged meeting of 16-18 April 2013[footnoteRef:5] which was held at the Palais d’Egmont in Brussels. The Belgian State responded favourably to that request. [5: Decision 2013-04-D-15-en-4 of 31 May 2013]

[image:]
Key:	Demographic pressure will continue in 2015-25, with expected growth of + 13% in the Brussels-Capital Region and of + 5% in Wallonia
Thousands of pupils					
Primary
Secondary
Nursery								
Source: IBSA, 2005-2006, Projection of the Education Steering Committee
Moreover, substantial sustained and growing demand for high-quality European education not intended solely for children of staff of the European institutions is to be seen. The people most interested are highly qualified individuals attracted by an international career in private sector businesses based in the Brussels region who are seeking for their children a school offering a European education. This applies to both nursery school age children and primary and secondary age children.
The reason is that the European Schools offer pupils not only a high level of instruction in their mother tongue but also guaranteed recognition in their country of origin of the upper secondary school leaving certificate.
A study by the McKinsey consultancy bureau shows that by 2025, 21 600[footnoteRef:6] additional school places in total will be required for pupils in all age groups in the Brussels-Capital Region, in the Belgian education system alone. [6: IBSA (Brussels Institute for Statistics and Analysis) - June 2010 - Brussels-Capital Region; VG; CFB; Segec - McKInsey & Company]

[bookmark: _Toc404756157][bookmark: _Toc431476867][bookmark: _Toc442876471]A linguistic and European unification interest
[image:]The Brussels-Capital European School (EEB-C) will offer various working languages. On the school’s opening, the Château d’Argenteuil campus will offer English, French and Swedish language sections. With a view to the school’s future development, new campuses could also be opened, offering Italian and Spanish sections and other European language sections, the objective being to cater for demand from the greater part of the international population living in the Brussels-Capital Region and the surrounding area.
Key to the chart (clockwise): Belgians 25%, French 19%, Italians 12%, Germans 13%, Spaniards 13%, Others 18%
Thanks to the unique curriculum of the different language sections, the contents and the certificate of the European schooling system have the advantage of offering equivalence with the national school systems of the various Member States. In addition, they allow exceptional linguistic diversity to be shaped.
All European School students who have been awarded the European Baccalaureate are allowed access to the universities of the 28 Member States of the European Union. The certificate is also recognised outside the EU, something which allows students to continue their education in higher education establishments in other parts of the world.
Attention should be drawn to the excellent standard of attainment in foreign languages of pupils in the European schooling system. This enables students who have successfully completed their education in the European schooling system to continue their education in the widest variety of countries, but also to go on to careers in countries with several official languages.
[bookmark: _Toc404756156][bookmark: _Toc431476866][bookmark: _Toc442876472][bookmark: _Toc404756158][bookmark: _Toc431476868]Demand for high-quality multilingual education[footnoteRef:7] [7: (Survey on the life of the international community in Brussels - www.blbe.be)
]

 (
Primary

)[image: Enquete sur le comportement - Inscription dans une ecole belge en primaire.jpg]

Percentage of international
citizens living in Belgium who
intend to put their children into
a school in the Belgium system
 (
Secondary
)[image: Enquete sur le comportement - Inscription dans une ecole belge en secondaire.jpg]

[bookmark: _Toc442876473]Key to the text of the above two charts:	NON-BELGIANS	% No
							No
They are too young but I could envisage it
All my children are in/went to a Belgian primary/
							secondary school
Some of my children are in/went to a Belgian primary/secondary school
		
[bookmark: _Toc442876474]Need to respond to the institutions’ demand and to open up the system
Belgium is under an obligation to offer the European institutions the places required in its education system in order to cover their educational requirements. For those requirements, a distinction needs to be drawn between three functional categories:
· CAT I and II: Pupils whose parents are officials of the European institutions (CAT I) or who work for agencies linked with the European institutions (CAT II)
· CAT III: Pupils who not come into categories I & II. Those pupils are admitted to the European Schools in so far as places are available, according to an order of priority. The ordinary school fees set by the Board of Governors have to be paid for such pupils.

[image:]

As can be seen from the above table, the percentage of pupils coming into Category I has been rising steadily for several years now and that category now accounts for over 75% of the pupil population of the European School system as a whole.
In Brussels, as a result of demographic growth and the increase in demand from the institutions, the CAT I population now exceeds 94%, virtually destroying any chance of access for children coming into the other categories. This problematic situation is to be observed in the four Brussels European Schools, whose capacity will in the very short term have reached saturation point, as a result of fulfilment of the potential of the Laeken European School, as shown by the figure below.
[image:] (
Education – Pupil population –
IBSA
 – Updated on 07/05/2015
)

Although a number of international schools have been set up in Brussels, there is still a high level of demand for the opening of another inter- national school, given the cosmo- politan nature of the Brussels-Capital Region and the Province of Brabant-Wallon to the south. Whereas the Brussels European Schools (I-IV) have an intake composed almost solely of children of the staff of the EU institutions, other international schools, such as the International School of (ISB) or the German School of Brussels, are extremely limited in terms of language sections. The tuition fees charged by certain other schools located on the outskirts of Brussels, such as St John’s, mean that access to them is restricted to the most affluent sections of society[footnoteRef:8]. [8: http://www.stjohns.be/admissions/tuition-fees-2014-2015]

As an Accredited European School, the Brussels-Capital European School would allow a chance to be offered to children not belonging to the first two functional categories of accessing a European-type education, thus going some way towards mitigating the effects of the unequal situation obtaining, which is often singled out as an issue by parents’ associations whose members are foreign nationals. The particularity of Accredited European Schools is the fact that they are not required to give priority for admission purposes to children of officials (Category I), something which enables them to open up access to the European Baccalaureate to people who, as can be seen from the inter-categories ratios shown on the previous page, are virtually sidelined in Brussels at the present time.
In doing so, Accredited European Schools, meet in the best and most consistent way possible the objective of “open[ing] up the European Baccalaureate to pupils other than those of the European Schools, in response to the European Parliament’s resolutions”, which is one of the three pillars of the reform of the European School System decided by the Board of Governors in 2009[footnoteRef:9]. [9: Annual Report of the Board of Governors of the European Schools (Ref.: 2011-02-D-39-en-2)]

Twelve Accredited Schools have come into being since that decision of the Board of Governors in 2009. Amongst them, mention can be made of the notable example of the RheinMain School at Bad Vilbel in Germany, the pilot for which was confirmed by the Board of Governors at its meeting of 18 April 2013. In the three years since it became operational, the number of pupils on roll in the school has reached 1200, showing the public’s attraction to and enthusiasm for this type of school. The success of that project demonstrates the viability of the model, whose setting up in Brussels would mean that Belgium would rank amongst the countries pioneering the liberalisation of European education.

[bookmark: _Toc442876475]The Accredited European Schools[footnoteRef:10] [10: Accredited European Schools – Fact sheets (2015-08-D-3-en-1) Update of 10/11/2015]

	Accredited European Schools
	Member State
	European Baccalaureate since

	Centre for European Schooling Dunshaughlin
	Ireland
	

	Scuola per l'Europa di Parma
	Italy
	2009

	School of European Education Heraklion
	Greece
	2015

	Ecole européenne de Strasbourg
	France
	2014

	Ecole internationale de Manosque
	France
	2013

	European Schooling Helsinki
	Finland
	2013

	Europese School Den Haag
	Netherlands
	

	Europäische Schule RheinMain
	Germany
	2016

	Tallinn European School
	Estonia
	

	Europa School UK
	United Kingdom
	

	European School Copenhagen
	Denmark
	

	Scuola europea di Brindisi
	Italy
	

[bookmark: _Toc442876476]Europese School Den Haag
[image: http://en.holidaycamps.nl/wp-content/uploads/2015/06/location_BSNLSV.jpg]The European School of The Hague opened in August 2012. The number of pupils on roll went up from 106 in 2012 to 673 in 2015.

[bookmark: _Toc442876477]Europäische Schule RheinMain
[image: https://scontent-ams3-1.xx.fbcdn.net/hphotos-frc3/t31.0-8/10661951_781834258547757_5981610690876662478_o.jpg]The European School RheinMain opened in September 2012. The number of pupils on roll has gone up from 380 when it first opened to more than 1200 for the 2015-2016 school year.
European School Copenhage
[bookmark: _Toc442876478][image: http://mipim2014.carlsbergbyen.dk/sites/default/files/styles/images-preview/public/images/ongoing_04_03.jpg]The European School Copenhagen opened in August 2014 and already has more than 140 pupils on roll. When it has become fully operational, the school is expected to have 900 pupils.

2016-02-D-4-en-2		5

[bookmark: _Toc442876479]The Lycée Molière, an appropriate solution
[bookmark: _Toc442876480]An exclusive status
The asbl Lycée Molière, the non-profit-making association that runs the school, which is not subsidised by the Fédération Wallonie-Bruxelles but has been recognised since 1964, and that is chaired by Mr Félix de Merode, is piloting the ‘Brussels-Capital European School’ project. The Lycée Molière is the only private school in Belgium recognised by the Fédération Wallonie-Bruxelles and as such having the legitimacy and interest in embarking upon a procedure aimed at obtaining pedagogical accreditation from the Board of Governors of the European Schools.
It was on that basis, and with the shortage of places in the Brussels European Schools in prospect, as referred to in the first section of this file, that the Lycée Molière was contacted in 2013 by the Fédération Wallonie-Bruxelles delegation to the Board of Governors of the European Schools and by CIPS (Comité Interministériel pour la Politique de Siège – Interministerial Committee for Host Nation Policy) about envisaging the opening within its structure of a section preparing students to take the European Baccalaureate.
[bookmark: _Toc442876481]A social orientation at the heart of the project
The full running costs of the Lycée Molière, as a non-subsidised school, are defrayed by pupils’ families through the payment of monthly school fees. The Lycée has nevertheless always prided itself on holding the position, amongst the private schools in Brussels, of the one which has kept school fees lowest, and it has retained that status up to the present day, by ploughing back in full any profits made to ensure the well-being of pupils and maintain the quality of educational provision, in accordance with its status as a non-profit-making association (asbl – association sans but lucratif).
In addition, the Lycée has always granted full or partial reductions in school fees to enable pupils experiencing difficulties at school to benefit from the education provided and from its unique remediation system, regardless of their socio-economic situation. 12% of pupils qualify for this exemption for the 2014-2015 school year. The Lycée has also put in place a system of scholarships funded by companies or private donors, who, with a philanthropic aim, step in and pay school fees for children from less affluent families.
One of the fundamental aims of the Brussels-Capital European School will be to maintain these partnerships between the business world, private sponsorship and the educational sector and also the contribution by more affluent pupils to the schooling of the least affluent, with the objective of catering for a significant percentage of pupils supported by a scholarship or exempt from school fees.
This approach would enable the generally very homogeneous social composition observed in the European Schools to be tempered and would thus allow the fundamental objective of the European schooling system, which seeks to promote understanding and agreement not only between national groups but also social ones, to be met.
[bookmark: _Toc442876482]Input in the form of a specific innovative pedagogy
The Lycée Molière owes its reputation with the general public in Brussels to a unique form of pedagogy which is its hallmark. Thanks to small class sizes (10-20 pupils), pupils benefit from genuinely individual monitoring. This is further increased by two hours’ daily support provided at the Ecole des Devoirs (supervised homework classes), the first institution of this type in Belgium and a veritable model in the field.
The Ecole des Devoirs aims not just to help pupils to do their homework and study their lessons but also teaches them to use a real method of working which will be of use to them throughout their school and university career. Apart from seeking to incentivise pupils to work towards success, its objective is to spark in them a thirst for learning and a taste for producing good-quality work.
In addition, the Lycée specialises in catering for special needs pupils, in particular those suffering from learning difficulties such as dyslexia and dysphasia. Such pupils routinely receive daily support from a dedicated team and special arrangements allow them to follow the curriculum of the Fédération Wallonie-Bruxelles, at the same time taking account of their difficulties and leading them progressively to overcome them.
The Brussels-Capital European School will be committed to embedding the Lycée Molière’s methods as the focus of its pedagogical project, in line with the requirements of the education provided in the European Schools. It will offer support arrangements for special needs pupils; it will include the Ecole des devoirs system in its European schooling offer; finally, to ensure a high-quality personalised education, class sizes will be limited to 24 pupils and the sites to a maximum of 1200-1500 pupils[footnoteRef:11]. [11: Should demand exceed those maximum numbers, additional campuses would be opened, designed, where required, to include new language sections.]

Through concrete implementation of the different social and pedagogical measures just outlined and drawn directly from the Lycée Molière’s wealth of experience, the Brussels-Capital European School will guarantee for all its pupils genuine “equality of opportunity for pupils in terms of preparation for the European Baccalaureate[footnoteRef:12], thus meeting the requirements which European Schools are expected to meet in accordance with the directives of the Board of Governors of the European Schools. [12: Regulations on Accredited European Schools, Article 3: « Only schools which undertake to enhance and promote their European specificity, by guaranteeing firstly, to provide their pupils with the same type of education as that provided in the European Schools and secondly, equality of opportunity for pupils in terms of preparation for the European Baccalaureate, […]. »]

[bookmark: _Toc442876483]The Brussels-Capital European School: pattern of development and outlook
[bookmark: _Toc442876484]Funding
The main advantage of Accredited European Schools and the reason why this model is set for considerable development in the European Union countries lies chiefly in the legal, administrative and financial autonomy which is granted to them[footnoteRef:13]. [13: Regulations on Accredited European Schools, Article 1: « Accredited European Schools are schools which, without forming part of the network of European Schools organised by the intergovernmental organisation ‘The European Schools’, offer a European education that meets the pedagogical requirements laid down for the European Schools but within the framework of the national school networks of the Member States and hence outside the legal, administrative and financial framework to which the European Schools are compulsorily subject.”]

Thus, unlike Types I and II European Schools, the expenditure involved in their creation and running (infrastructure, remuneration and training of staff, organisation of the European Baccalaureate, etc.) is no longer borne by the Member State in which they are set up (unless it itself is the organising authority) but have to be defrayed solely by Accredited European Schools themselves.
All the costs associated with the Brussels-Capital European School will be covered by the school fees paid by pupils’ parents or their employers. The institutions of the European Union allow for an annual budget of €6000-€9000 for each child of their employees, according to the teaching level (nursery, primary or secondary). The School’s fees will be calculated in such a way as to correspond as closely as possible to that budget per pupil (whilst also guaranteeing the project’s viability and economic independence), in order to offer an education similar to that provided in the European Schools in terms of both curriculum and financial cost.

[bookmark: _Toc442876485]Infrastructure: the Argenteuil campus
The Brussels-Capital European School, product of a partnership between the Lycée Molière and the Scandinavian School of Brussels, will initially be located in Waterloo, on the Argenteuil campus, which currently accommodates the Scandinavian School, Bogaerts International School and Den Norske Skolen i Brussels (the Norwegian School of Brussels). Approximately 500 pupils, aged between 2 and 19, currently attend school on the campus, which comprises the Château d’Argenteuil, a nineteenth century building, a number of buildings housing the academic facilities (laboratories, auditoria, sports halls and classrooms, boarding facilities, etc.) and a large play area and many sports fields. The whole of this infrastructure, located at the heart of a wooded park of over 10 hectares in area, offers an exceptionally fine setting in which to set up a large internationally-oriented school.
[image: http://www.ssb.be/images/headpictures/cat_7.jpg]
[image: 1]
[bookmark: _Toc404756180][bookmark: _Toc404756161][bookmark: _Toc431476871]The campus, located in Waterloo, on the outskirts of the capital and a few hundred metres from a Brussels Ring Road exit, is easily accessible by car or public transport. A mobility plan is, moreover, being worked on by the local authorities and foresees the creation of a new motorway bridge and the introduction of shuttle services designed to increase the fluidity of transport linked with the campus.

[bookmark: _Toc442876486][bookmark: _Toc404756182][bookmark: _Toc431476892]The school’s development
The Brussels-Capital European Schools is expected to have reached the full development stage around the tenth year following the beginning of the 2017-2018 school year in September 2017 (tables 1 and 2). At that stage, the school will have 1200 pupils on roll, divided out among 50 or so classes in the three cycles (nursery, primary and secondary).

[image:]
Key:
Growth offering 1200 places in 10 years
	Total classes	 Total teachers	Total pupils
	Year ...
	1 ...
[image:]
Key:
Optimisation of space
and of pedagogical quality
YEAR ...
1
Pupils/class	Pupils/teacher

[bookmark: _Toc442876487]Teaching staff
The choice of teaching staff is a very important factor when setting up a high-quality European School aiming at excellence in its results. Staff must be qualified to teach their subjects in one of the languages of the European Union Member State and have linguistic competences comparable with those of native speakers of their language of tuition[footnoteRef:14]. [14: Regulations on Accredited European Schools, Article 6.]

The staff of the European School will be headed and led by an administrative and pedagogical team which already has experience in the European schooling system, in order to guarantee high-quality educational standards. Excellent relations with the existing Accredited European Schools, with the RheinMain School at Bad Vilbel in Germany in particular, will enable the Brussels-Capital European School to benefit from the guidance required to set up a soundly based curriculum, complying with the conditions laid down by the Board of Governors of the European Schools.
In addition, it will benefit from the unique experience of the teaching of the Lycée Molière and of the Scandinavian School of Brussels in the fields of remediation, implementation of innovative pedagogical solutions and catering for an international target group. A school system’s quality is indeed essentially dependent on its teaching staff. A good teacher is characterised by mastery of competences in the subjects to be taught, motivation for teaching, optimum communication and emotional intelligence skills, problem-solving ability, the ability and willingness to call oneself into question in mid-career, openness to team work, etc. The management team of the Brussels-Capital European School will take scrupulous care to ensure that its teachers have all those qualities and continue their professional development through in-service training.
Ultimately, the staffing requirements – both teaching and administrative staff – of the Brussels- Capital European School will amount to approximately a hundred full-time equivalent posts, thus contributing to boosting employment in Brussels and in its Region.

[bookmark: _Toc442876488]Financial plan
[image:]

See the next page for the text of the table in English.

Key to the text of the table on page 20:
Unique high-quality education for all
(Calculated on the basis of a total of 400 pupils)
					EU	COMPANIES	PRIVATE		 Social 5%
CONTRIBUTIONS	Pre-Prim.
	Prim.
	Second.
The least affluent pay the operating expenditure. Commercial companies make up the difference.
SCHOOL FEES 	Pre-Prim.
	Prim.
	Second.
The parents of CAT. 1&2 pupils pay the difference of €2000 (excluding costs) between the EU contribution and the school fees charged.
BREAKDOWN OF PUPILS ---> 		32%		32%		32%	 5%
				EU		Expat.		Cat. 3	 Social
No of pupils	Pre-Prim.
	Prim.
	Second.
A profit-free operating result by offering together an opportunity for all to receive a high-quality education
School fees charged 			EU		Expat.		Cat. 3	 Social
	Pre-Prim.
	Prim.
	Second.
	CONTRIBUTIONS	EU		Companies	Parents	 Social
		Revenue	
		Op. Expend.
	Operating result

The investments will be financed by private funds through interest-bearing deposits, made by parents, and by credits. Day-to-day running costs will be covered by tuition fees. Annual tuition fees will vary in amount, depending on whether they are covered by parents, the European institutions or commercial companies. Equally as much importance should be given to economic independence as to social balance.
The contribution provided by international companies will thus be 15-20% higher than the contributions of children of employees of the European institutions or private contributors.
5% of the school’s pupils will quality for a 75-85% exemption from tuition fees, to enable there to be a social mix and access to a high-quality education for young people coming from disadvantaged socio-economic backgrounds.
The table on the next page shows that financial balance should, according to reasonable forecasts, be reached as from the fourth financial year.
[bookmark: _Toc440362279]
[bookmark: _Toc442876489]Operational break-even point as from the fourth year
[image:]

[bookmark: _Toc442876490]Conclusion
Here we will simply reiterate the main features of the Brussels-Capital European School project as set out in this file.
The Brussels-Capital European School intends to be:
- The first Accredited European School in Belgium, enabling the Fédération Wallonie-Bruxelles to be in line with the European dynamism sparked by this new model, which is successfully coming into being in many European Union countries.
- The first fully self-funded European School, without any financial contribution from the public authorities, opening up European schooling to children whose parents are not employed by the EU institutions.
- A new European School in Brussels, with capacity to accommodate 1200 pupils (and a possibility of increasing that capacity through new campuses from 2027) in three language sections (English, French and Swedish), enabling there to be a response to oversubscription in the existing four Schools, which is reaching saturation point.
- An innovative European School, in terms of social mix and support for special needs pupils, which provides equality of opportunity where the European Baccalaureate is concerned.
- An important source of job creation, with more than a hundred posts of teachers, administrative employees and technical staff due to be created by 2027.

2016-02-D-4-en-2

2016-02-D-4-en-1		24

image2.jpeg
Ecole européenne

2l

Bruxelles - Capitale

image3.jpeg
LYCEE MOLIERE

* ENJOY EDUCATION -

image4.emf

image5.png
T Rapport-final-FWB.pdf - Adobe Reader

- a X
Fichier Edition Affichage Fenétre Aide x
Do | AR ZeBEEOXM| ®® (2w @[] HBE|@ % | Outils | Remplir et signer | Commentaire
(L] La pression démographique va se maintenir sur 2015-25, avec B Secondaire
une croissance attendue de +13% en RBC et +5% en Wallonie [primaire
Milliers d’éléves teenele
RBC
245
- n @
- - -
909 49 52 +6%
ﬂ 2015 2025
O e || c—
193 201 691 24 @
2015 2025 288 ﬂ @
] i ©
144 149 ob
2015 2025

Outre des taux de croissance variables par région et par niveau (maternel, primaire et

image6.png
Population de BE/FR/IT/ALL/ESP sur la
population européenne en Belgique

image7.jpeg
e wo
s conttrop Jeunss mate s pourrae Fenvis s e
B Tous mes envants vont/sont atés gans une écatsprimair b P
= Cortains ae mes entants vonusont s s e
aane une scol primairs beigs
TomL 00 37

image8.jpeg
P T
s conttrop Jsunse mais s povrrate Venvissgar s
8 Tous mes envants vont/sont alés dans une scals secongaire ags 9.8 34
B cortaine as mes entants venusont s e
ans une s secondair baige
TomL 00 3582

image9.jpeg
TOTAL

% | Croissance % | Crossance % | Croissance Croissance
Total | (Annu) | POPUtON | rora | “iannuy | POPUAtion | oy | iannuy | Popuaion | Tianny

Population

Bruxelles 9996 | 94% 305 208 2% -1 402 % -37 10606 267

Europe 18017 | 75% | 51625 1157 5%

1325 4695 20% | -11275 23.869 390

55% 59% 18% 8% 9%

33% 44% 68%

image10.png
3500

3000 —
2500
2000
1500
1000
500
0

Qv 3 \J J

"9@ @& & S

s S PSR S
v v v v v > v
———EEB | (Uccle) ———EEB I (Woluwe-Saint-Lambert)

~——EEB I1l (Ixelles) EEB IV (Laeken)

EEB IV (Laeken)

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg
SWatermael-BoitSfort

&
Beersel Qinkebeek

3 »
% Rnode-Saint:Genese
S

i d £

STourneppe N+

[N257)
candinavian School of Brusse

image16.png
70
60
50
40
30
20
10

Année Année Année Année Année Année Année Année Année Année

1

Une croissance offrant 1200

places en 10 ans.

2

Total classes

3

4

5

Total Prof's

6

7

8

Total éléves

9

10

1400
1200
1000
800
600
400
200

image17.png
Une optimalisation de I'espace
et de la qualité pédagogique.

- 2-2-0-9-2-2-3
o-0-0-2-0-2-2-0

ANNEE ANNEE ANNEE ANNEE ANNEE ANNEE ANNEE ANNEE ANNEE ANNEE
1 2 3 4 5 6 7 8 9 10

—e—Eléves/classe === Eléves/Prof

image18.emf
400 élèves UE SOCIETES PRIVE Social 5%

APPORTS Pre Prim 6 000 € 9 617 € 8 000 € 1 467 €

Prim 6 000 € 9 617 € 10 500 € 1 467 €

Second 9 000 € 14 426 € 12 500 € 1 467 €

MINERVAL Pre Prim 8 000 € 20% 8 000 € 1 467 €

Prim 10 500 € 20% 10 500 € 1 467 €

Second 12 500 € 60% 12 500 € 1 467 €

32% 32% 32% 5%

UE Expat Cat 3 Social

Qté élèvesPre Prim 32 32 32 5

Prim 32 32 32 5

Second 63 63 63 10

Minerval demandé UE Expat Cat 3 Social

Pre Prim 253 333 € 304 544 € 253 333 € 7 334 €

Prim 332 500 € 304 544 € 332 500 € 7 334 €

Second 791 667 € 913 633 € 791 667 € 14 667 €

UE Sociétés Parents Social

APPORTS 950 000 € 1 522 721 € 1 805 000 € 29 335 €

Rentrées 4 307 056 €

Derpenses OPS 4 307 056 €

Résultat opérationnel - €

Un enseignement unique et de qualité pour tous.

(Calcul sur base d'un total de 400 élèves)

Les moins favorisés paient les dépenses opérationelles. Les sociétés commerciales

compensent.

Les parents des élèves CAT 1&2 paient la différence de € 2000 (hors frais) entre

l'apport de l'UE et le minerval demandé

REPARTITION des élèves --->

Un résultat opérationnel sans bénéfices en offrant ensemble une opportunité à tous

pour une éducation de qualité.

image19.emf
Année 0 2017 2018 2019 2020 2021 Année 5-9

Europe

Euro Euro Euro Euro Euro Euro Euro

Exploitation

(Elèves par

classe) 13,5 elvs

10

16,6 elvs

18

20,2 elvs

20

22,1 elvs

25

22,9 elvs

27

23,6 elvs

41

(Total élèves)

- Minerval

encaissé

0 elvs

- €

135 elvs

1 473 500 €

298 elvs

3 099 500 €

403 elvs

4 209 500 €

552 elvs

5 820 000 €

618 elvs

6 705 000 €

954 elvs

9 935 500 €

Subventions (total)

- € 498 952 € - € - € - € - € 2 662 022 €

Avances

remboursables

(% total)

0% 0 100% 202 350 100% 440 270 100% 591 095 100% 820 680 100% 927 060 100% 1 415 295

Prêts

- €

600 000

600 000 €

0

600 000 €

0

600 000 €

0

600 000 €

0

- €

0

- €

120 000

Total des encaissements

par élève -->

0

16 110

2 174 802

11 878

3 539 770

11 912

4 800 595

12 030

6 640 680

12 350

7 632 060

14 688

14 012 817

Annee Academique

1/09/2015 30/06/2016 1/09/2015 30/06/2016 1/09/2016 30/06/2017 1/09/2017 30/06/2018 1/09/2018 30/06/2019 1/09/2019 30/06/2020 1/09/2020 30/06/2024

Jours Academiques

181 181 181 181 181 181 181

Décaissements

(par élève)

- € - € 1 499 € 202 350 € 1 477 € 440 270 € 1 467 € 591 095 € 1 487 € 820 680 € 1 500 € 927 060 € 1 484 € 1 415 295 €

Salaires / élève

9 575 €

17 Prof

6 415 €

25 Prof

6 573 €

30 Prof

5 476 €

35 Prof

5 472 €

39 Prof

4 430 €

49 Prof

Charges de personnel (élève/prof) - € 8 elvs 1 292 591 € 12 elvs 1 911 740 € 13 elvs 2 648 836 € 16 elvs 3 022 604 € 18 elvs 3 381 615 € 22 elvs 4 226 566 €

80 M/Classe

Charges externes

(par élève)

734 000 €

7 406 €

999 820 €

3 882 €

1 156 970 €

4 115 €

1 658 220 €

4 337 €

2 393 920 €

4 041 €

2 497 280 €

8 038 €

7 668 250 €

Total des charges OPS(par eleve)

734 000 €

18 480 €

2 494 761 €

11 775 €

3 508 980 €

12 154 €

4 898 151 €

11 299 €

6 237 204 €

11 013 €

6 805 955 €

13 952 €

13 310 111 €

Interets

(par élève)

12 000 € 12 000 € 12 000 € 12 000 € 12 000 € - € - €

Total des

décaissements

(par eleve)

746 000

18 569 €

2 506 761

11 815 €

3 520 980

12 184 €

4 910 151

11 321 €

6 249 204

11 013 €

6 805 955

13 952 €

13 310 111

Résultat avant impots

(EBITDA)

#DIV/0!

-746 000

-15%

-331 958

1%

18 790

-2%

-109 556

6%

391 476

11%

826 105

5%

702 706

-746 000 -1 077 958 -1 059 169 -1 168 725 -777 249 48 856 702 706

Liquidité disponible -146 000 -331 958 -313 169 -422 725 -631 249 175 314 716 937

 Financement

(Le besoin de liquidité au

début de l'exercice)

3 152 214 2 610 590 772 690 1 209 204 1 537 707 1 982 026 2 332 737

Europe Europe

Impots et charges financieres hors

exploitation

Europe Europe Europe Europe Europe

image1.jpeg
S

2SI OROPAEF
OROFAEA

