

Guide de l’élève

Règles de
fonctionnement

2020-2021

ÉDIFICE CÔTE-VERTU
3200, boul. de la Côte-Vertu
Saint-Laurent (Québec) H4R 1P8
Téléphone : 514 855-2273
Télécopieur : 514 333-5619
www.ldevinci.centrecsmb.com

http://www.ldevinci.centrecsmb.com/

Guide de l’élève

Règles de fonctionnement

Prénom et Nom

Téléphone :

Courriel :

www.lavieestbelledici.qc.ca

Téléphone : 514-855-2273

Télécopieur : 514-333-5619
3200, boul. de la Côte-Vertu
Saint-Laurent (Québec) H4R 1P8

http://www.apprendre-un-métier.ca/
http://www.lavieestbelledici.qc.ca/
http://www.ldevinci.centrecsmb.com/

Édifice Côte Vertu Page 3

Bienvenue au centre de formation professionnelle Léonard-De Vinci
Édifice Côte-Vertu

Dans notre centre, vous trouverez une équipe d’enseignants et de professionnels

qualifiés pour vous aider à réaliser votre projet professionnel.

Notre plan de réussite mise sur votre qualification professionnelle et sur le

développement d’attitudes et de comportements de travailleur (assiduité, ponctualité,

travail d’équipe, sens du travail bien fait, etc.). Nous insistons dans nos actions

quotidiennes sur le développement d’une vie harmonieuse dans le centre entre tous les

individus.

Au CFP Léonard-De Vinci, vous êtes des travailleurs en formation.

Léonard De Vinci a écrit : « Tout instrument est le fruit de l’expérience ». Vous êtes

l’artisan du développement de vos compétences. Votre implication dans votre

formation sera la garantie de votre succès.

Bonne route sur le chemin de la compétence ; un diplôme vous attend !

Réal Paquette, directeur – Édifice Côte-Vertu

Marie-Josée Drouin, directrice adjointe – Édifice Côte-Vertu

et

L’équipe du centre

Édifice Côte Vertu Page 4

MISSION

L’équipe du centre, dynamique et qualifiée, s’est donné comme mission d’offrir des

formations de qualité en lien avec les exigences du marché du travail.

Plus de 450 élèves jeunes et adultes sont inscrits à nos programmes de formation afin

d’obtenir un diplôme d’études professionnelles (DEP), une attestation de formation

(AF), une attestation de spécialisation professionnelle (ASP), une attestation d’études

professionnelles (AEP) ou une certification.

Tout est mis en place afin de permettre à nos élèves de développer des compétences

techniques et professionnelles, optimisant ainsi leurs chances de décrocher un

diplôme et un emploi.

Des enseignants compétents, des laboratoires bien équipés, des ateliers de travail

permettent à nos élèves d’acquérir des compétences pertinentes reconnues sur le

marché du travail.

Dans tous nos domaines de formation, nous avons des partenaires actifs qui

collaborent à la réussite de nos élèves et au développement de notre centre.

Édifice Côte Vertu Page 5

LES VALEURS

Les valeurs véhiculées dans le centre rejoignent celles du Centre de services scolaire.

RESPECT

Accorder un second regard, lorsque requis, sur une problématique donnée afin de ne pas

heurter inutilement.

ÉQUITÉ

Juste appréciation de ce qui est dû à chacun. Ne pas confondre avec égalité qui

préconise un traitement unique et indifférencié pour tous.

RESPONSABILITÉ

S’engager, agir en maitre d’œuvre et faire les choix qui doivent être faits afin de mener à

bien la mission du centre.

COURAGE

Aller contre la facilité, s’élever contre les automatismes. C’est préférer la recherche, la

réflexion et le jugement. C’est la confrontation des idées.

RECONNAISSANCE

La reconnaissance, c’est souligner les bons coups et savoir faire preuve de considération

envers le travail accompli.

TRANSPARENCE

La transparence consiste à exprimer les faits tels qu’ils sont, permettant à chacun

d’exercer son jugement.

Édifice Côte Vertu Page 6

LE PROFIL DU CENTRE

Le centre de formation professionnelle Léonard-De Vinci, situé dans l’arrondissement

Saint-Laurent, est au cœur du plus important parc industriel du Canada. C’est un

centre qui relève du Service de la formation professionnelle du Centre de services

scolaire Marguerite-Bourgeoys, comprenant deux édifices : édifice Thimens et édifice

Côte-Vertu.

L’édifice Thimens offre des formations dans les domaines de l’électronique, de

l’informatique, de la réseautique, de la télécommunication, de la serrurerie ainsi que

dans le domaine des systèmes de sécurité. Il offre également une formation en

ébénisterie. De plus de nombreuses formations en entreprise sont offertes.

L’édifice Côte-Vertu offres les formations suivantes : secrétariat, comptabilité, adjoint

administratif, soutien informatique et vente-conseil.

L’édifice Thimens est adjacent à l’école secondaire Saint-Laurent, avec laquelle nous

développons des collaborations concrètes. Une option en ébénisterie et une option

en électronique sont offertes aux élèves de 4e et 5e secondaire. De plus, nous avons

développé un programme en concomitance en soutien informatique avec le secteur

jeune du secondaire. Conséquemment, nous ajoutons à notre objectif initial la

valorisation de la formation professionnelle auprès des jeunes.

Des visites et des portes ouvertes sont organisées régulièrement au centre pour les

élèves du secteur régulier (primaire et secondaire), pour le public et pour les gens de

l’industrie intéressés à rencontrer nos élèves et notre équipe.

Comment nous joindre :

Accueil et réception: 514 855-2273, poste 7261
Admission : 514 855-2273, poste 7208
Télécopieur : 514 333-5619
Adresse internet : www.ldevinci.centrecsmb.com

http://www.ldevinci.centrecsmb.com/

Édifice Côte Vertu Page 7

LE PERSONNEL ADMINISTRATIF DU CENTRE

Édifice Côte-Vertu

Directeur Réal Paquette

Directrice adjointe Marie-Josée Drouin

Gestionnaire administrative
d’établissement

Ginette Lavoie

Secrétaire du centre Denise Côté

Agente de bureau à l’accueil Dessislava Krasteva

Agentes de bureau Yamina Djedid
Raoudha Kharroubi

Fouzia Benhenda

Rosemary Garcia

Agente de bureau (Salle d’examens) Carole Gastaud

Agente de bureau (Magasin scolaire) Mélanie Rancourt

Technicien en organisation scolaire Thanh C. Pham

Technicien en soutien informatique Daniel Bélanger

Techniciennes en éducation
spécialisée

Zoraïda Soares
Anik Fournelle

Concierges Guerdy Victor

Luciano Castracane

Édifice Côte Vertu Page 8

LE PERSONNEL DU CENTRE

Édifice Côte-Vertu

 LA DIRECTION

Direction – Monsieur Réal Paquette A-307

Direction adjointe – Mme Marie-Josée Drouin A-305

 LE PERSONNEL ENSEIGNANT

Bureautique (comptabilité) A-201

Bureautique (secrétariat) A-303

Soutien informatique A-507

Vente-conseil A-503

 LE PERSONNEL DE SOUTIEN

Secrétaire de centre A-309

Admission A-313

Accueil et réception A-407

Technicien en organisation scolaire A-315

Technicienne en éducation spécialisée A-505

 SERVICE AUX ÉLÈVES

Responsable de suivi A-301

PERSONNEL DU CENTRE BUREAU

Édifice Côte Vertu Page 9

LISTE DES PROGRAMMES

 Secrétariat (DEP)

 Comptabilité (DEP)

 Adjoint administratif (double DEP)

 Soutien informatique (DEP)

 Vente-conseil (DEP)

(DEP) : Diplôme d’études professionnelles

HEURES D’OUVERTURE

SECRÉTARIAT

L’horaire du secrétariat est affiché à côté de chaque bureau.

MAGASIN SCOLAIRE

Lundi au Vendredi

08 h à 08h 30
10 h à 10 h 30
13 h à 13 h 30 (sauf le vendredi)

Édifice Côte Vertu Page 10

HORAIRE

COMPTABILITÉ – SECRÉTARIAT (jour)

VENTE CONSEIL

10 h 30

13 h 15

HORAIRE ALLÉGÉ

Vous aurez le choix entre deux types d’horaire allégé étalé sur cinq jours et sera de 20
heures par semaine :

HORAIRE 1

HORAIRE 2

CONDITIONS D’ÉLIGIBILITÉ (Pièces justificatives à l’appui)

 Conciliation travail-études

 Conciliation famille-études

 Respect de la politique des absences

 En cas d’abandon, retour à l’horaire régulier

15 h 15

08 h 15 à 12 h 30 (Suppression de la 3e période)

10 h 30 à 15 h 15 (Suppression de la 1re période)

Cours 1 8 h 15 à

Pause 10 h 15 à

Cours 2 10 h 30 à

Dîner 12 h 30 à

Cours 3 13 h 15 à

10 h 15

12 h 30

Édifice Côte Vertu Page 11

HORAIRE

SOUTIEN INFORMATIQUE

Cours 1 8 h 30 à

Pause 10 h 00 à

Cours 1 (Suite) 10 h 15 à

Dîner 11 h 45 à

Cours 2 12 h 30 à

Pause 14 h 00 à

Cours 2 (Suite) 14 h 15 à

SECRÉTARIAT (soir)

10 h 15

12 h 30

14 h 15

19 h 45

19 h 15 Cours 1 17 h à

Pause 19 h 15 à

Cours 2 19 h 45 à

10 h 00

11 h 45

14 h 00

15 h 45

22 h

Édifice Côte Vertu Page 12

Secrétariat Comptabilité

Vente-conseil

Soutien informatique

Des programmes qui vous offrent l’avenir

Édifice Côte Vertu Page 13

ADMINISTRATION, COMMERCE ET INFORMATIQUE

DEP – COMPTABILITÉ (5231)

Sigles Titres des cours Durée Début Fin

461012 Métier et formation 30

461024 Recherche d’information 40

461034 Tableaux et graphiques 60

461042 Calcul de pièces 30

461054 Mise en page de correspondance 60

461066 Rédaction en français 90

461074 Traitement de pièces 60

461083 Gestion de l’encaisse 45

461093 Législation des affaires 45

461102 Interactions professionnelles 30

461115 Communication en anglais 75

461122 Production de paies 30

461134 Rédaction en anglais 60

461144 Traitement de données 70

461154 Tâches courantes 80

461165 Efficience 75

461175 Coût d’un bien et d’un service 65

461185 Tâches de fin de période 75

461195 Tâches de fin d’année 75

461204 Déclaration de revenus 60

461213 Système comptable 45

461222 Cheminement professionnel 30

461238 Intégration au travail *(20 jours ouvrables) 120

Total 1350

STAGE INTÉGRATION AU TRAVAIL

PRÉALABLES : * L’élève doit avoir réussi toutes les compétences avant de partir en stage.

N. B. Pour un suivi efficace de votre cheminement, vous pouvez indiquer
les dates de début et de fin des modules dispensés dans votre
programme.

Édifice Côte Vertu Page 14

ADMINISTRATION, COMMERCE ET INFORMATIQUE

DEP – SECRÉTARIAT (5357)

Sigles Titres des cours Durée Début Fin

460501 Métier et formation 15

460515 Révision de textes en français 75

460526 Traitement des textes 90

460534 Qualité du français écrit 60

460544 Service à la clientèle 60

460554 Gestion documentaire 60

460562 Production de feuilles de calcul 30

460572 Conception de présentations 30

460584 Rédaction de textes en français 60

460596 Opérations comptables 90

460605 Production de lettres 75

460613 Création de bases de données 45

460623 Gestion de l’encaisse 45

460635 Traduction 75

460644 Conception de tableaux et de graphiques 60

460656 Conception visuelle de documents 90

460666 Rédaction de textes en anglais 90

460672 Médias numériques 30

460683 Interaction en anglais 45

460695 Suivi de la correspondance 75

460704 Réunions et événements 60

460714 Production de rapports 60

460722 Soutien technique 30

460733 Coordination de tâches multiples 45

460746 Intégration au milieu de travail * (15 jours ouvrables) 90

Total 1485

STAGE INTÉGRATION AU TRAVAIL

PRÉALABLES : * L’élève doit avoir réussi toutes les compétences avant de partir en stage.
.

N. B. Pour un suivi efficace de votre cheminement, vous pouvez indiquer
les dates de début et de fin des modules dispensés dans votre

programme.

Édifice Côte Vertu Page 15

ADMINISTRATION, COMMERCE ET INFORMATIQUE

ADJOINT ADMINISTRATIF

Vous avez un DEP en Comptabilité. Vous aurez à compléter seulement les 20 cours ci-dessous
pour un total de 1 230 heures afin d’obtenir le DEP en Secrétariat.

Sigles Titres des cours Durée Début Fin

460501 Métier et formation 15

460515 Révision de textes en français 75

460526 Traitement des textes 90

460534 Qualité du français écrit 60

460544 Service à la clientèle 60

460554 Gestion documentaire 60

460572 Conception de présentations 30

460584 Rédaction de textes en français 60

460605 Production de lettres 75

460635 Traduction 75

460623 Gestion de l’encaisse 45

460644 Conception de tableaux et de graphiques 60

460656 Conception visuelle de documents 90

460666 Rédaction de textes en anglais 90

460672 Médias numériques 30

460695 Suivi de la correspondance 75

460704 Réunions et événements 60

460714 Production de rapports 60

460722 Soutien technique 30

460733 Coordination de tâches multiples 45

460746 Intégration au milieu de travail * (15 jours ouvrables) 90

Total 1275

STAGE INTÉGRATION AU TRAVAIL

PRÉALABLES : * L’élève doit avoir réussi toutes les compétences avant de partir en stage.

N. B. Pour un suivi efficace de votre cheminement, vous pouvez indiquer
les dates de début et de fin des modules dispensés dans votre
programme.

Édifice Côte Vertu Page 16

ADMINISTRATION, COMMERCE ET INFORMATIQUE

ADJOINT ADMINISTRATIF

Vous avez un DEP en Secrétariat 5212. Vous aurez à compléter seulement les 12 cours ci-
dessous pour un total de 750 heures afin d’obtenir le DEP en Comptabilité.

Sigles Titres des cours Durée Début Fin

461012 Métier et formation 30

461042 Calcul de pièces 30

461083 Gestion de l’encaisse 45

461144 Traitement de données 60

461154 Tâches courantes 60

461165 Efficience 75

461175 Coût d’un bien et d’un service 75

461185 Tâches de fin de période 75

461195 Tâches de fin d’année 75

461204 Déclaration de revenus 60

461213 Système comptable 45

461238 Intégration au travail 120

Total 750

STAGE INTÉGRATION AU TRAVAIL

PRÉALABLES : * L’élève doit avoir réussi toutes les compétences avant de partir en stage.

N. B. Pour un suivi efficace de votre cheminement, vous pouvez indiquer
les dates de début et de fin des modules dispensés dans votre

programme.

Édifice Côte Vertu Page 17

ADMINISTRATION, COMMERCE ET INFORMATIQUE

ADJOINT ADMINISTRATIF

Vous avez un DEP en Secrétariat 5357. Vous aurez à compléter seulement les 18 cours ci-
dessous pour un total de 1 020 heures afin d’obtenir le DEP en Comptabilité

Sigles Titres des cours Durée Début Fin

461012 Métier et formation 30

461024 Recherche d’information 60

461042 Calcul de pièces 30

461074 Traitement de pièces 60

461083 Gestion de l’encaisse 45

461093 Législation des affaires 45

461102 Interactions professionnelles 30

461115 Communication en anglais 75

461122 Production de paies 30

461154 Tâches courantes 60

461165 Efficience 75

461175 Coût d’un bien et d’un service 75

461185 Tâches de fin de période 75

461195 Tâches de fin d’année 75

461204 Déclaration de revenus 60

461213 Système comptable 45

461222 Cheminement professionnel 30

461238 Intégration au travail *(20 jours ouvrables) 120

Total 1020

STAGE INTÉGRATION AU TRAVAIL

PRÉALABLES : * L’élève doit avoir réussi toutes les compétences avant de partir en stage.

N. B. Pour un suivi efficace de votre cheminement, vous pouvez indiquer
les dates de début et de fin des modules dispensés dans votre

programme.

Édifice Côte Vertu Page 18

ADMINISTRATION, COMMERCE ET INFORMATIQUE

DEP SOUTIEN INFORMATIQUE (5229)

Sigles Titres des cours Durée Début Fin

462012 Métier et formation 30

462025 Analyse de systèmes  90

462038 Systèmes d’exploitation vieillissants  120

462043 Résolution de problèmes 45

462052 Recherche d’information 30

462068 Programmation d’un utilitaire 120

462074 Interactions professionnelles 60

462088 Logiciels d’application  75

462096 Systèmes d’exploitation récents  90

462106 Base de données 90

462116 Installation d’un poste  105

462122 Gestion du temps 30

462135 Communication en anglais 75

462148 Réseau : gestion de l’accès 120

462157 Réseau : partage des ressources  120

462166 Moyens de télécommunication  105

462173 Cheminement professionnel 45

462186 Rétablissement d’un poste 90

462194 Optimisation d’un poste 45

462205 Assistance en centre d’appel 75

462218 Stage : soutien technique 120

462228 Stage : service à la clientèle 120

Total 1800

Alternance travail-études — 4 stages

STAGE 1 Alternance Travail études
Préalables 

STAGE 2 Alternance Travail études
Préalables 

STAGE 3 Soutien technique

Préalables : toutes les compétences, excepté la compétence  Réseau : partage des ressources

STAGE 4 Service à la clientèle

Préalables : toutes les compétences, excepté la compétence  Réseau : partage des ressources

N. B. Pour un suivi efficace de votre cheminement, vous pouvez indiquer
les dates de début et de fin des modules dispensés dans votre

programme.

Édifice Côte Vertu Page 21

ADMINISTRATION, COMMERCE ET INFORMATIQUE

DEP VENTE-CONSEIL (5321)

STAGE INTÉGRATION AU TRAVAIL - 2 stages

STAGE 1 - Amorcer la pratique du métier
Préalables 

STAGE 2 S’intégrer au milieu de travail
Préalables 









N. B. Pour un suivi efficace de votre cheminement, vous pouvez indiquer
les dates de début et de fin des modules dispensés dans votre
programme.

Sigles Titres des cours Durée Début Fin

448422 Se situer au regard du métier et de la démarche de

formation 

30

448436 Établir des relations professionnelles en vente-conseil  90

448443 Interpréter les comportements de la clientèle  45

448452 Offrir le service à la clientèle  30

448468 Vendre des produits et des services  120

448473 Effectuer des transactions liées à la vente  45

448481 Organiser son temps de travail  15

448492 Utiliser des moyens de recherche d’emploi  30

448504 Amorcer la pratique du métier (stage) 60

448512 Se situer au regard des lois et règlements inhérents à

l’exercice du métier 

30

448522 Assurer le service après-vente  30

448534 Effectuer, en langue seconde, des activités liées à la

vente 

60

448543 Maintenir à jour sa connaissance des produits et des

services 

45

448554 Effectuer des activités liées à l’approvisionnement  60

448563 Effectuer des activités liées à la présentation visuelle  45

448573 Établir des liens entre les stratégies marketing et la

vente de produits et de services 

45

448588 S’intégrer au milieu de travail (stage) 120

Total 900

Édifice Côte Vertu Page 22

Règles générales
de fonctionnement

Les règlements ont pour objectif d’assurer
un cadre de formation propice aux

activités d’apprentissage. Une certaine
discipline personnelle constitue une

préparation efficace à l’exercice du métier,
en plus de servir de référence pour un

éventuel emploi. Considérez les exigences
des enseignants comme une préparation

au marché du travail.

Voici les principales
compétences recherchées

par les employeurs :

◊ Respect des règlements de l’entreprise

◊ Respect des horaires et assiduité au travail

◊ Capacité de travailler en équipe

◊ Utilisation rentable du temps (ne pas flâner)

◊ Rationalisation de l’utilisation du matériel

◊ Respect de l’équipement

◊ Comportement sécuritaire pour soi et pour les autres

◊ Propreté des outils et des lieux de travail

◊ Travail propre, précis et complet

Édifice Côte Vertu Page 23

SECTION 1 : Règles de fonctionnement

1. RÈGLES RELATIVES À L’USAGE DE LA LANGUE

Le français est la langue des communications au centre.

2. RELEVÉ DE NOTES

Le Ministère de l’Éducation et de l’Enseignement supérieur délivre un relevé de notes pour
chaque élève trois fois par année s’il y a eu des modifications au relevé. Ce relevé indique
les numéros de code, les titres des compétences du programme pour lesquelles il y a eu
évaluation et le résultat que l’élève a obtenu pour chacune d’elles (« SUCCÈS » ou « ÉCHEC »).

3. OBTENTION DU DIPLÔME

Lorsque l’élève a terminé et réussi toutes les compétences d’un programme d’études, il se
voit décerner par le Ministère de l’Éducation et de l’Enseignement supérieur un diplôme
d’études professionnelles (DEP) ou une attestation de spécialisation professionnelle (ASP)
selon le programme d’études.

4. RÈGLES RELATIVES AU RESPECT DES LOIS

Le manque de respect, la violence verbale (insultes, menaces, jurons, écrits injurieux,
intimidation, grossièretés, etc.) et la violence physique (bagarres) sont totalement
interdites et non tolérées. Les élèves impliqués pourraient être signalés aux autorités
policières et, selon le cas, des sanctions pourraient suivre.

La discrimination raciale et le harcèlement sexuel sont interdits.

La tricherie, la falsification ou toute action illégale sont interdites et entraînent des sanctions.

Les armes ou les objets pouvant servir d’armes sont interdits

Tout acte de vandalisme ou de vol est interdit.

Les droits d’auteurs doivent être respectés conformément à la loi.

5. RÈGLES RELATIVES À L’UTILISATION DE L’INFORMATIQUE
(Selon la Politique d’utilisation des technologies de l’information et des
communications à la CSSMB)

Il est interdit de modifier de quelque manière le matériel logiciel et informatique.

Vous devez maintenir votre poste de travail propre et en bonne condition.

Il est interdit d’importer des répertoires ou des fichiers de l’Internet sauf si vous avez
reçu une autorisation spécifique d’un enseignant.

Il est interdit de visionner du matériel pornographique, vulgaire, de mauvais goût,
tendancieux, raciste, discriminatoire, sexiste ou illégal.

Édifice Côte Vertu Page 24

Il est interdit d’échanger des fichiers ou tout matériel pédagogique avec d’autres
utilisateurs sauf si vous avez reçu une autorisation spécifique d’un enseignant.

En réseau, il est interdit de s’approprier des droits ou de manipuler des droits, de faire des
modifications, des ajouts ou des retraits, de mettre des codes d’accès et de rendre
inopérable un poste de travail.

Aucun document personnel ne peut être imprimé.

Il est interdit d’utiliser les postes de travail pour usage personnel (courriel et clavardage).

Il est interdit de brancher tout autre appareil qui n’a pas été approuvé par le centre.

6. RÈGLES RELATIVES À L’USAGE DU TABAC, AUX DROGUES ET À L’ALCOOL

En vertu de la Loi sur le tabac et dans un souci de promotion de la santé publique, la
Commission scolaire Marguerite-Bourgeoys a déclaré l’ensemble des lieux sous sa
juridiction exempte de fumée. Il est interdit de fumer et vapoter à l’intérieur des locaux de
tous les immeubles du Centre de services scolaire Marguerite- Bourgeoys de même que sur
les terrains extérieurs des établissements.

La vente de tabac et de drogue est interdite dans le centre.

La consommation de boissons alcoolisées est strictement défendue tant dans le centre que
sur la propriété du centre. L’élève qui a consommé se verra refuser l’accès aux salles de
cours.

La consommation, la distribution, la vente ou l’achat de drogue sont interdits dans le
centre ainsi que sur le terrain appartenant au centre. Les coupables se verront référés aux
autorités.

7. RÈGLES RELATIVES À LA CIRCULATION DANS LE CENTRE

Il est interdit de flâner dans les corridors, les escaliers, la cafétéria, les toilettes ou les
entrées durant les heures de cours. Ces absences de la classe seront considérées comme
des absences et seront comptabilisées comme telles.

Lorsque vous circulez dans le centre, vous devez porter une attention particulière à ne pas
faire de bruit.

Vous devez éviter tout comportement nuisant à l’atmosphère de travail dans les salles de
cours ou dans les ateliers.

Vous ne pouvez pas recevoir de visiteurs dans le centre. Les visiteurs doivent se présenter
directement au secrétariat ou aux rendez-vous fixés par des membres du personnel.

La présence d’enfants est interdite pour des raisons de sécurité et en vertu de notre
contrat d’assurance responsabilité.

Édifice Côte Vertu Page 25

8. RÈGLES RELATIVES À L’EMPRUNT DE MATÉRIEL

Le matériel qui vous est prêté est la propriété du Centre de services scolaire Marguerite-
Bourgeoys. Vous devez le remettre en bon état. Le matériel perdu ou détérioré sera
remplacé à vos frais.

Le matériel emprunté ne doit pas être utilisé à des fins personnelles.

9. RÈGLES RELATIVES À LA VENTE, À LA PUBLICITÉ ET AUX LOTERIES

La vente et la publicité sont interdites sans autorisation de la direction.

Les loteries sont interdites dans le centre à moins d’avoir été approuvées par la direction
et d’avoir obtenu un permis de Loto-Québec.

10. RÈGLES RELATIVES AUX OBJETS PERSONNELS

Durant les heures de cours, l’utilisation des téléphones cellulaires est interdite en classe.

L’utilisation d’appareils électroniques en classe est interdite sans l’autorisation de
l’enseignant.

10.3 Aucun effet personnel ne doit être laissé sur place dans les classes, ateliers et laboratoires
à la fin des cours.

11. FOUILLE

La direction procédera à la fouille de tout casier ou poste de travail d’un élève si elle a
des motifs raisonnables de croire que cet élève a agi à l’encontre des règles du centre.

12. RÈGLES RELATIVES AU STATIONNEMENT

Il est permis de stationner dans l’aire prévue à cette fin à l’exception des emplacements
réservés.

Il est obligatoire que tous les élèves, dès leur arrivée au centre, donnent le numéro
d’immatriculation de leur véhicule.

Le stationnement est gratuit.

En conformité avec nos règlements demandant le respect des autres, nous vous
demandons de circuler lentement et discrètement en tout temps.

Tout véhicule stationné dans un endroit non autorisé (affiches indiquant que les
emplacements sont réservés à la direction, au personnel, aux visiteurs et aux personnes
handicapées) sera passible d’une contravention.

Les aires de stationnement ne doivent pas être utilisées pour la pratique d’une activité ou
un sport qui pourraient endommager le bien d’autrui.

Édifice Côte Vertu Page 26

13. RÈGLES RELATIVES À L’HYGIÈNE, À LA PROPRETÉ ET À LA TENUE VESTIMENTAIRE

Vous devez adopter des attitudes et des comportements conformes aux mesures

élémentaires d’hygiène personnelle et publique.

Vous devez porter des vêtements propres et décents et adaptés à votre futur milieu de

travail.

Avant d’aller en classe, vous devez déposer vos vêtements d’extérieur (manteaux, bottes,

casquettes, chapeaux, etc.) ainsi que votre boîte/sac à lunch au casier qui vous a été

assigné.

Vous devez porter une attention particulière à la propreté des salles de toilettes. Les

lavabos sont réservés exclusivement au lavage des mains ou des dents.

14. RÈGLES RELATIVES AUX ATELIERS, LABORATOIRE ET SALLE D’EXAMENS

Aucune nourriture et aucune boisson ne sont tolérées dans les locaux, les ateliers et les

laboratoires.

Vous devez suivre les consignes des enseignants propres à chaque atelier

ou laboratoire.

Vous devez porter une attention particulière à la propreté des locaux et des ateliers.

Lorsqu’un enseignant ne se présente pas à son cours, les élèves doivent vérifier l’absence

auprès de l’administration (secrétariat ou direction adjointe). Aucun cours n’est annulé

sans un avis de la direction.

15. RÈGLEMENTS EN LIEN AVEC LES EXAMENS

Les enseignants préparent les demandes d’examen.

L’élève doit présenter sa carte d’étudiant à la surveillante d’examen afin de recevoir sa

copie d’examen. (Pour la salle d’examens en bureautique)

Les objets personnels ne sont pas autorisés à la salle d’examens. Les manteaux, les

téléphones cellulaires, les calculatrices et les clés USB sont strictement défendus.

 15,4 Si un élève découvre des erreurs dans le questionnaire d’examen, il doit en aviser le

 surveillant immédiatement.

 15,5 Si un élève veut arrêter son examen, il doit d’abord remettre tous les documents et le

 matériel informatique de l’examen au surveillant. L’examen sera considéré comme

 terminé.

 15,6 Si un élève prévoit devoir quitter la salle d’examens temporairement, il en avise

 préalablement le surveillant d’examens qui prendra les mesures appropriées. Un élève qui

 quitte temporairement la salle d’examens doit obligatoirement être accompagné d’un

 membre du personnel.

Il est défendu de communiquer de quelque façon que ce soit avec d’autres élèves

pendant un examen.

Édifice Côte Vertu Page 27

Lorsqu’un élève est trouvé coupable de tricherie ou de collaboration à une tricherie, il
est expulsé de la salle d’examens, référé à la direction et on lui attribue le verdict

«ÉCHEC». La tricherie entraîne une suspension pouvant aller jusqu’à 5 jours ouvrables.
En cas de récidive, la formation sera interrompue.

Il est strictement défendu d’apporter avec soi, après l’examen, une copie des questions
ou des réponses de l’examen.

En quittant la salle d’examens, l’élève doit remettre au surveillant le questionnaire, les
feuilles de réponses, toutes les copies imprimées et les papiers brouillons.

15.11 Aucun comportement dérangeant ne sera toléré.

Édifice Côte Vertu Page 28

SECTION 2 : Règles relatives à la formation

1. RÈGLES RELATIVES AU CONTRAT DE FORMATION

Vous devez respecter votre contrat de formation (échéanciers, horaire, pauses) qui
constitue un engagement de votre part.

Vous vous engagez à fournir les efforts nécessaires à l’atteinte des objectifs pédagogiques
fixés dans votre profil de formation en participant activement aux activités éducatives.

Les modules des divers programmes de formation doivent être complétés dans les heures
prévues et aux dates déterminées. Tout retard, absence ou départ hâtif à des cours
constitue une perte de temps de formation qui peut mener à un échec.

Si vous devez ou désirez abandonner votre formation, veuillez informer votre responsable
de suivi. Vous devez signer le formulaire d’abandon, vider votre casier et remettre le
cadenas.

2. L’ASSIDUITÉ

Vous devez respecter votre horaire.

Les pauses prolongées ne sont pas tolérées et seront considérées comme des retards ou
départs hâtifs.

Dans le cas du non-respect du contrat de formation, les démarches suivantes seront
entamées envers l’élève qui cumule des absences non autorisées :

 Rencontre par le responsable de suivi

 Rencontre par la direction - Signature d’un contrat d’engagement

 Interruption de la formation.

Si vous vous absentez plus de trois (3) jours consécutifs, vous devez
communiquer avec votre responsable de suivi ou un membre de la direction.

Aucun dossier ne demeurera ouvert si vous devez vous absenter cinq (5) jours ouvrables
consécutifs sans en informer un membre de la direction au préalable.

Par souci d’équité et de justice envers tous les élèves et dans la mesure où vous n’êtes
pas disponible pour votre formation, votre dossier sera fermé et les organismes
concernés seront avisés (Emploi-Québec ou le service des prêts et bourses).

Quand votre situation sera rétablie et que vous serez à nouveau disponible pour votre
formation, vous devrez vous inscrire dans le SRAFP https://www.srafp.com. Vous serez
contacté pour un rendez-vous afin de rouvrir votre dossier.

https://www.srafp.com/

Édifice Côte Vertu Page 29

3. L’ÉVALUATION

L’élève est informé des critères d’évaluation aux fins de sanction dans le plan de cours ou
l’échéancier de la compétence.

En formation professionnelle, l’évaluation sert à vérifier l’atteinte des objectifs de
formation tels que décrits dans les programmes d’études.

Pour chaque compétence, deux conditions de réussite doivent être respectées

 compléter l’ensemble de l’évaluation

 atteindre le seuil de réussite.

Le droit à l’évaluation est acquis lorsque l’élève dûment inscrit s’est donné une
préparation jugée suffisante. L’enseignant s’assure de la préparation d’un élève par tous
les moyens considérés utiles tels que l’enseignement correctif, les activités en aide à
l’apprentissage, les prétests, etc.

Avant l’évaluation à des fins de sanction, l’évaluation en aide à l’apprentissage sert à faire
le point sur le développement des apprentissages de l’élève, détermine ses points forts
et ses points faibles et vérifie si l’élève est suffisamment préparé pour se soumettre à
l’évaluation aux fins de sanction.

L’élève qui se présente en retard à son évaluation pourrait se voir refuser l’accès à la salle
d’examen.

Après la communication d’un résultat, l’élève qui désire obtenir des informations sur ses
erreurs, l’enseignant ne peut en aucun cas montrer l’épreuve à l’élève.
L’enseignant lui fait part des domaines ou des étapes où il y a eu erreur et le réfère au
matériel didactique pertinent.

En formation professionnelle, la notation est dichotomique : l’élève obtient la mention
«SUCCÈS» ou «ÉCHEC» selon qu’il atteint ou non le seuil de réussite. Le seuil de réussite
diffère d’un module à l’autre. Il est indiqué dans le plan de cours ou l’échéancier de
l’élève.

4. RÉVISION D’UN RÉSULTAT

Après avoir pris connaissance de son résultat, l’élève peut, s’il n’en est pas satisfait, en
demander la révision. Il doit présenter une demande écrite à la direction du centre dans
les trente (30) jours qui suivent la communication d’un résultat.

La direction du centre détermine les modalités entourant la révision de la correction de
l’épreuve. Elle forme un comité de révision impliquant un spécialiste de la matière ou un
spécialiste en mesure et évaluation n’ayant pas pris part à la détermination du premier
résultat. Dans le cas d’une épreuve pratique, la révision consiste à revoir la compilation
des diverses observations consignées sur la fiche d’évaluation.

La direction informe par écrit dans les trente (30) jours consécutifs suivant la demande de
révision le verdict officiel du comité. Le résultat est final.

Édifice Côte Vertu Page 31

5. RÉCUPÉRATION EN PRÉVISION DE LA REPRISE

La reprise est un droit; la récupération ne l’est pas.

Tout élève qui veut bénéficier de son droit de reprise doit démontrer qu’il a récupéré de
façon satisfaisante les apprentissages non acquis, avant qu’on ne lui administre une
nouvelle épreuve.

Pour une épreuve théorique, la reprise doit porter sur toute l’épreuve. Pour une épreuve
pratique, le cahier de l’examinateur précise les modalités de reprise. Tout résultat obtenu
à la reprise d’une épreuve devient le résultat officiel.

En enseignement individualisé, l’enseignant qui a corrigé l’examen, inscrit l’élève en
récupération ou recommande à la direction la réinscription au même module.

L’élève peut être réinscrit au module. Dans ce cas, il fera l’évaluation à la fin du nombre
total des heures prévues au module.

6. ABSENCES AUX EXAMENS

L’élève est tenu de se présenter à une épreuve à l’heure et à la date prévue. Advenant
l’absence d’un élève à une épreuve, il doit fournir les pièces justificatives (billets médicaux
ou légaux) à son responsable de suivi ou à un membre de la direction dès son retour au
centre qui l’inscrira à une autre date.

L’élève absent à l’examen sera référé à un membre de la direction.

6.3 Dans le cas où l’absence n’est pas justifiée, l’élève recevra un avis écrit le convoquant à
une nouvelle date d’évaluation. Une absence à toute épreuve subséquente sans
justification entraînera automatiquement un abandon au programme.

6.4 Pour se réinscrire dans le centre, l’élève devra demander l’autorisation de la direction

ou de la direction adjointe.

7. TRICHERIE

Lorsqu’un élève est trouvé coupable de tricherie ou de collaboration à une tricherie, il est
expulsé de la salle d’examens et on lui attribue le verdict «ÉCHEC». La tricherie entraîne
une suspension pouvant aller jusqu’à 5 jours ouvrables. En cas de récidive, la formation
sera arrêtée.

8. SUIVI DES ÉLÈVES

Le suivi des élèves est l’élément fondamental de tout encadrement pédagogique. On
distingue ici le suivi matière du suivi global. Le suivi matière est assuré par chacun des
enseignants. Le suivi global est le soutien offert aux élèves pour les aider à planifier leur
rythme d’apprentissage et discuter des problèmes vécus en cours de formation. Ce suivi
est assuré par l’enseignant responsable du suivi personnalisé. Le nom de cet enseignant
apparaît sur l’horaire informatisé de l’élève.

Édifice Côte Vertu Page 32

9. STAGES EN MILIEU DE TRAVAIL

Tous les programmes de formation professionnelle incluent un stage en milieu de travail.
Ces stages sont évalués comme toutes les autres compétences dans chaque secteur de
formation. L’élève doit avoir réussi toutes les compétences (modules) avant de partir en
stage. Un enseignant assume la responsabilité d’organiser, de superviser et d’évaluer les
stages.

Édifice Côte Vertu Page 33

SECTION 3 : Sanctions disciplinaires
en cas de manquements aux lois et règlements

1. AVERTISSEMENT

Un avertissement écrit vous sera remis afin de vous permettre de vous amender.

2. 1re SUSPENSION

Si, après un avertissement, votre comportement ne s’améliore pas, vous serez passible d’une
suspension pouvant atteindre 5 jours. De plus, à votre retour, vous devrez vous conformer
aux conditions de réintégration au centre.

3. SUSPENSION DE SIX (6) MOIS

S’il y a récidive, vous serez passible d’une suspension pouvant atteindre six (6) mois. De plus,
à votre retour, vous devrez vous conformer aux conditions de réintégration au centre.

En ce qui concerne les règles relatives au respect des lois, aux drogues et à l’alcool, à
l’utilisation de l’informatique (voir section 1), les contrevenants pourront subir une sanction
allant jusqu’à l’expulsion immédiate et définitive des centres de services scolaires
Marguerite-Bourgeoys.

Édifice Côte Vertu Page 34

SECTION 4 : Mesures de sécurité

1. PREMIERS SOINS, PREMIERS SECOURS

Si vous êtes témoin d’un accident ou si vous constatez qu’une personne se porte mal,
adressez-vous immédiatement à l’accueil. Nous avons du personnel formé en secourisme qui
interviendra au besoin (code jaune). Le centre ne fournit pas de médicaments. Dans les cas
où une ambulance est nécessaire, les frais sont assumés par la personne.

2. PLAN D’URGENCE

Lorsqu’une alarme est déclenchée, vous devez cesser toute activité et sortir immédiatement.
Veuillez prendre connaissance du plan d’urgence et suivre les consignes qui y sont élaborées.

Code VERT : Évacuation
Code NOIR : Confinement
Code JAUNE : Secouriste

Le plan d’évacuation est affiché à des endroits stratégiques dans le centre.

Si vous devez évacuer le centre, faites-le rapidement, mais dans le calme en utilisant la sortie
la plus proche et sans passer à votre casier. Vous devez vous rendre au 3300, boul. Côte-
Vertu, soit l’édifice à côté du centre qui donne dans le stationnement. Vous y retrouvez votre
enseignant qui prendra les présences de façon à pouvoir aviser les autorités s’il manque un
élève.

Édifice Côte Vertu Page 35

SECTION 5 : Les services auxiliaires

1. CAFÉTÉRIA

Les heures d’ouverture de la cafétéria sont de 7 h 45 à 13 h 15. Des machines distributrices
et des fours à micro-ondes sont disponibles. Veuillez noter que les fours à micro-ondes ont
été achetés par le conseil des élèves. La propreté de ces appareils et des tables est l’entière
responsabilité des utilisateurs. Il est défendu de secouer les machines distributrices. Pour
tout problème, adressez-vous au personnel de la cafétéria.

2. CASIERS

À votre arrivée au centre, un casier ainsi qu’un cadenas vous sera assigné. La location d’un
cadenas du centre de 5 $ est exigée et non remboursable. À la fin de votre formation, nous
vous demandons de retourner le cadenas à l’accueil. Tout autre cadenas posé sans
autorisation sur un casier peut être coupé sans préavis. L’élève doit vider son casier dès
qu’il n’est plus à l’horaire. Le centre ne sera pas responsable des effets laissés dans le
casier. Le centre pourra vider le casier et disposer des effets qui s’y trouvent après 30
jours.

Pour faire ouvrir votre cadenas, vous devez formuler votre demande à l’accueil.

Le centre n’est pas responsable des vols dans les casiers.

3. CARTE D’ÉTUDIANT

Dès le début des cours, les élèves obtiennent une carte d’étudiant avec photo qui servira de
carte d’identification et qui doit être obligatoirement présentée lors d’achat de livres au
magasin scolaire et à la salle d’examens.

4. ASSURANCES PERSONNELLES

Les élèves sont fortement encouragés à détenir une assurance accident personnelle. Le
Centre de services scolaire est responsable d’un accident que lorsque la preuve est faite que
celui- ci est en lien avec une imputabilité du Centre de services scolaire.

5. OBJETS PERDUS

Le centre n’est pas responsable des objets perdus ou volés. Pour tout objet perdu ou trouvé,
vous devez vous présenter à l’accueil.

6. CHANGEMENT D’ADRESSE ET DE COORDONNÉES TÉLÉPHONIQUES

L’élève doit aviser le secrétariat par écrit de tout changement d’adresse ou de numéro de
téléphone afin qu’on puisse informer le Ministère de l’Éducation et de l’Enseignement
supérieur du Québec qui fera parvenir à l’élève les relevés de notes et le diplôme à la fin de
sa formation. Si, en changeant d’adresse ou de numéro de téléphone, l’élève change aussi de
centre local d’emploi, il doit nous donner les coordonnées du nouveau centre local d’emploi
ainsi que le nom de son nouvel agent.

Édifice Côte Vertu Page 36

À la fin février de chaque année, chaque élève reçoit les formulaires relatifs aux déductions
d’impôt s’il a fourni son numéro d’assurance sociale. L’élève, même s’il a terminé depuis
plusieurs mois, doit nous aviser de sa nouvelle adresse s’il veut recevoir ces formulaires.

7. CONSEIL D’ÉTABLISSEMENT

L’article 102 de la Loi sur l’instruction publique prévoit qu’un conseil d’établissement soit
institué dans chaque centre. Le conseil d’établissement est composé d’élèves fréquentant le
centre et élus par leurs pairs selon les modalités établies par la direction.

Le conseil comprend aussi des membres du personnel et des personnes représentant des
groupes socio-économiques et sociocommunautaires du territoire ainsi que des entreprises
de la région et des parents d’élèves mineurs fréquentant le centre.

8. CONSEIL DES ÉLÈVES

Au conseil des élèves siègent des représentants des classes. Ce conseil est consulté par la
direction ou par la personne déléguée sur différents points concernant la vie du centre.

Édifice Côte Vertu Page 37

SECTION 6 : Frais, prêts et bourses

1. FRAIS DE SERVICE UNIQUE

Les frais de service sont de quarante dollars (40 $) par programme.

La direction peut annuler une inscription si les frais ne sont pas acquittés.

2. AUTRES FRAIS OBLIGATOIRES

Le remplacement de la carte d’étudiant : 5 $ - La première carte est donnée.

La location pour le cadenas : 5 $ Non remboursable

Le remplacement de la clé USB : 7 $ - La première clé est donnée.

3. FRAIS DE MATÉRIEL DIDACTIQUE

L’achat des livres, des guides d’apprentissage, des cahiers d’exercices et des supports
informatiques est obligatoire (clé USB). L’élève doit assumer les frais pour l’achat et les
montants varient selon les programmes. Les frais de matériel ne sont pas remboursables.

Le matériel vendu par le centre est payable sur réception en argent comptant, par carte
de débit ou crédit (Visa ou Mastercard). Aucun chèque n’est accepté, ni les billets de 100
$.

La présentation de la carte étudiante est obligatoire, ainsi que l’horaire de formation ou
l’autorisation de l’enseignant ou l’enseignante pour se procurer les livres ou cahiers
d’exercices.

L’élève ne peut utiliser des cahiers d’exercices usagés dont un ou plusieurs exercices ont
déjà été faits.

4. PRÊTS ET BOURSES

Les programmes de formation professionnelle offerts par le centre sont admissibles à l’aide
financière aux études. Vous pouvez consulter le site : www.afe.gouv.qc.ca.

Pour être admissible, l’élève doit être inscrit à temps plein dans un centre de formation
professionnelle.

Pour obtenir des informations au sujet des prêts et bourses, vous pouvez communiquer avec
Madame Françoise Savoie au 514-765-7500, poste 7543 ou par courriel au
françoise.savoie@csmb.qc.ca.

http://www.afe.gouv.qc.ca/
mailto:franÃƒÂ§oise.savoie@csmb.qc.ca

Édifice Côte Vertu Page 38

Centre de crise

 Association IRIS (initiative de réinsertion sociale)

http://www.associationiris.ca/
514 388-9233

 CLSC de St-Laurent (accueil psychosocial)
http://ciusss-nordmtl.gouv.qc.ca
514 748-6381, poste 73466

Immigration

 Ateliers de conversation française à la Grande
Bibliothèque de MTL
http://amis.banq.qc.ca
514 873-1101

 CARI (Centre d’Accueil et de Référence Sociale et
Économique pour Immigrants)
http://cari.qc.ca/cari2/
514 748-2007

Service à tarif réduit / aide alimentaire
et communautaire

 Bonhomme à lunettes

http://www.bonhommealunettes.org/
514 303-4315

 Centre communautaire Bon courage de Place
Benoit
http://www.centreboncourage.org
514 744-0897

 COCLA (repas et provisions)
http://www.coclamontreal.org/
514 748-0796

 Portes orange (services professionnels)
http://portesoranges.com/
514 503-3700

 Renaissance MTL (vêtements)
https://www.renaissancequebec.ca
514 267-3626

 Service et évaluation neuropsychologique de

l’UQAM
514 987-0253

Soutien violence / lignes d’écoute

 Drogue : aide et référence
http://www.drogue-aidereference.qc.ca
514 527-2626
24 h sur 24/ 7 jours sur 7  24/7

 Écoute entraide
http://www.ecoute-entraide.org
514 278-2130
1 844 294-2130
8 h à minuit / 7 jours sur 7

 S.A.C (soutien aux hommes en difficulté

conjugale)
http://www.serviceaideconjoints.org/fr/
514 384-6296

 SOS violence conjugale
http://www.sosviolenceconjugale.ca/
514 873-9010

1 800 363-9010
24 h sur 24 / 7 jours sur 7  24/7

 Suicide action Montréal
1 866 277-3553 (1 866-APPELLE)
24 h sur 24 / 7 jours sur 7  24/7

http://www.associationiris.ca/
http://ciusss-nordmtl.gouv.qc.ca/
http://amis.banq.qc.ca/
http://cari.qc.ca/cari2/
http://www.bonhommealunettes.org/
http://www.centreboncourage.org/
http://www.coclamontreal.org/
http://portesoranges.com/
https://www.renaissancequebec.ca/
http://www.drogue-aidereference.qc.ca/
http://www.ecoute-entraide.org/
http://www.serviceaideconjoints.org/fr/
http://www.sosviolenceconjugale.ca/

Édifice Côte Vertu Page 39

… la suite

Centre de référence du grand Montréal
(bottin organismes communautaires)

211

Service d’évaluation et de consultation
psychologique et neuropsychologique de

l’UQAM

514-987-0253

De l’Université Concordia

514-987-6760
Poste 7550 (service en anglais)

Clinique juridique de l’UQAM

514-987-6760

Service de la famille chinoise
de Montréal

514-861-5244

Interligne LGBT :

1-800-505-1010

Clinique pour personnes immigrantes
sans couverture sociale

(Médecin du monde

514-281-8998
Poste 246

D’autres centres d’aide

