

DOSSIER D'INSCRIPTION

**Année scolaire
2021/2022**

Sommaire

Le mot de M. Gonthier, chef d'établissement	p.2
Projet d'établissement	p.2
Sections, option et formation spécifiques	p.3
L'APEL (Association des Parents de l'Enseignement Libre)	p.3
Règlement intérieur	p.4
Règlement financier	p.7
Protection des données	p.8
Inscriptions	p.8
Contact	p.8

Documents annexes au dossier à compléter et à retourner à l'établissement

- Fiche de renseignements
- Fiche d'autorisation et d'adhésion
- Mandat de prélèvement SEPA

Le mot de M. Gonthier, chef d'établissement

Madame, Monsieur

Vous avez choisi, au nom de votre enfant, de déposer un dossier d'inscription au lycée La Merci Littoral pour la rentrée prochaine et nous vous remercions de l'attention que vous portez à notre établissement.

Vous savez que notre lycée prépare les jeunes qui lui sont confiés au baccalauréat bien sûr mais surtout aux études supérieures. Nous accordons une grande importance à votre adhésion à nos exigences, à nos valeurs humaines et chrétiennes. Nous vous invitons à remplir le dossier d'inscription avec soin (les dossiers incomplets ne seront pas examinés) et nous vous demandons de le faire parvenir par courrier ou email, ou de le déposer au secrétariat de direction de l'établissement.

Vous trouverez ci-après notre projet d'établissement, des informations sur les formations spécifiques proposées ainsi que sur les différentes étapes de l'inscription de votre enfant.

Après réception et examen du dossier, un rendez-vous d'admission avec un responsable de l'établissement, en présence de votre enfant, vous sera proposé. Après accord du chef d'établissement, l'inscription sera alors effective.

En vous remerciant de la confiance que vous nous manifestez en souhaitant inscrire votre enfant dans notre établissement, veuillez croire, Madame, Monsieur, à l'assurance de nos sentiments les meilleurs.

Projet d'établissement

« REVELER LE JEUNE A LUI-MEME ET AUX AUTRES » pour former des femmes et des hommes acteurs de la société de demain

Chaque élève au cours de ses années lycée à La Merci Littoral prend peu à peu conscience de la responsabilité qu'il a dans sa propre vie, tant sur le plan personnel que vis-à-vis des autres. Cette attitude est en accord avec l'Evangile qui est la référence fondamentale dans la mise en œuvre des principes éducatifs de l'établissement. La qualité de l'enseignement reste l'essentiel de notre projet mais réussir à La Merci Littoral, ce n'est pas seulement réussir aux examens, c'est devenir libre, confiant et responsable pour être acteur de la société de demain !

REVELER LE JEUNE A LUI-MEME :

- Accueillir chaque élève individuellement.
- Aider à la recherche de sens : acquisitions de connaissances solides et d'esprit critique, questionnement spirituel et réflexion sur le sens de la destinée humaine, sur Dieu.
- Donner des clefs pour passer l'obstacle et réussir un examen : confiance, rigueur, exigence, honnêteté, méthode, travail personnel et collectif, effort... Oser affronter l'échec et le regard des autres pour dépasser ses limites.
- Inciter à une discipline personnelle qui relève de la volonté de chacun et non pas seulement de l'application du règlement intérieur : prendre conscience de sa propre dignité et favoriser l'estime de soi et la satisfaction de ce qui est acquis par l'effort.
- Aider avec discrétion à vivre des questionnements, des problèmes personnels et familiaux.
- Permettre un épanouissement de ses qualités personnelles, intellectuelles, artistiques, relationnelles et ainsi permettre à chacun de découvrir progressivement sa vocation propre.

REVELER LE JEUNE AUX AUTRES :

- Porter son attention aux autres, particulièrement aux plus fragiles.
- Valoriser l'engagement et transmettre le sens des dimensions sociales de l'existence.
- Inviter au respect de l'Autre.
- Trouver sa place dans un groupe.
- Oser la parole et savoir écouter.
- Vivre ensemble des temps de convivialité.
- Acquérir des moyens d'expression favorisant la relation à l'Autre : une culture générale solide, une maîtrise des langues étrangères et des outils numériques.
- Susciter la curiosité intellectuelle, artistique, sportive et oser s'investir.
- S'ouvrir à l'international.

Sections, options et formations spécifiques

Voies générales et technologiques

Le lycée La Merci Littoral propose une **section européenne Anglais**, une **option sportive Nautisme** et une **option théâtre**.

En section européenne, la Discipline Non Linguistique (DNL) est un enseignement obligatoire partiel en langue étrangère.

Les élèves inscrits en Seconde en **option sportive Nautisme** suivent, au choix à l'année, 3 heures hebdomadaires d'Aviron, de Voile légère ou de Voile habitable. Une participation financière est demandée aux familles (à titre indicatif, pour l'année 2020-2021 : Aviron 245 €, Voile 330 €).

L'option théâtre a lieu chaque semaine avec un comédien professionnel et un professeur du lycée : improvisation, sketches et pièces du répertoire. Les élèves assistent également à des spectacles. Une participation financière est demandée aux familles (à titre indicatif, pour l'année 2020-2021 : 135 €).

Filières professionnelles

Partenariat avec des entreprises et des structures locales

En section commerce : actions réalisées avec des entreprises commerciales locales : animations commerciales, inventaires, opérations de fidélisation de la clientèle, création d'une mini-entreprise, d'un magasin pédagogique, participation au Concours général des métiers et à d'autres challenges professionnels.

En section ASSP : actions réalisées avec des structures sanitaires, sociales et médico-sociales locales : animations en crèches, maisons de retraite, centres spécialisés, participation à des actions de solidarité, échanges avec des acteurs du milieu de la santé.

Pour la filière Commerce : en section européenne Anglais, la Discipline Non Linguistique (DNL) est un enseignement partiel en langue étrangère, obligatoire en Seconde, facultatif en Première et en Terminale.

Pour toutes les filières

BIA (Brevet d'Initiation Aéronautique)

Le lycée La Merci Littoral propose de découvrir le monde de l'aviation en préparant le Brevet d'Initiation Aéronautique (BIA). Diplôme de l'Education Nationale, le BIA valide un niveau d'initiation à la culture scientifique et technique dans le domaine de l'aéronautique et du spatial. Dispensée par Ambassadeur, organisme de formation agréé par l'Etat, la formation se déroule sur l'année, deux heures par semaine (en présentiel et en distanciel), hors temps scolaire.

Formules et tarifs sur le site internet d'Ambassadeur.

L'APEL (Association des Parents de l'Enseignement Libre)

L'APEL est l'association représentative des parents au sein de la communauté éducative de l'établissement. A ce titre, les parents correspondants dans les conseils de classe sont issus des adhérents.

Une équipe de parents bénévoles œuvre à l'organisation d'actions au sein du lycée pour nos enfants (conférence, aide à des associations, soutien aux projets de l'établissement, etc.).

En cotisant à l'APEL vous aurez accès :

- au titre de parent correspondant pour participer au conseil de classe de votre enfant,
- à l'abonnement au magazine Famille & Education,
- au site Internet www.apel.fr,
- à la plateforme téléphonique Apel Service, 0810 255 255 ,
- à un accueil gratuit et personnalisé par le service d'information et de conseil aux familles où vous pouvez vous renseigner sur les études ou obtenir des conseils en cas de difficultés rencontrées par vos enfants (20 rue Carré du Roi à Montpellier – 04.67.52.57.69).

Pour plus de clarté, sachez qu'une partie de la cotisation est fixée par l'union départementale des associations de parents d'élèves de l'enseignement libre, soit : 17,50 € pour UNAPEL, URAPEL, l'Apel National, abonnement à la revue Famille & Education et 7,50 € pour l'APEL du lycée.

Les familles ayant des enfants dans plusieurs établissements de l'enseignement libre n'ont à payer qu'une seule fois la part départementale soit 17,50 € et peuvent quand même adhérer à l'APEL du lycée en ne payant que la part de l'établissement soit 7,50€ (une cotisation par famille). Si vous n'avez qu'un enfant dans l'Enseignement Catholique, la cotisation est de 25€.

Le prélèvement de 25 € s'établira sur la facture annuelle et le remboursement en cas de multiples adhésions sera réalisé par l'APEL de l'établissement.

Vous souhaitez adhérer ? Merci de préciser votre choix dans la fiche de renseignements de votre enfant (cf. document joint).

Règlement intérieur

Le lycée est un milieu éducatif qui reconnaît les différences sociales, culturelles, philosophiques, politiques, religieuses des jeunes et de leur milieu familial.

Le lycée est naturellement un lieu de travail organisé.

Le règlement intérieur assure la mise en œuvre de ces deux principes.

L'inscription d'un élève dans l'établissement vaut pour lui-même et sa famille, adhésion au projet éducatif de l'établissement et au règlement intérieur et porte obligation de le respecter dans ses principes et ses modalités.

Le règlement intérieur est un véritable contrat conclu entre l'élève, les parents et l'établissement.

I - VIE SCOLAIRE

ORGANISATION DE L'ETABLISSEMENT

Horaires d'ouverture

L'établissement est ouvert :

- du lundi matin 7h45 au vendredi soir 18h.

Les cours ont lieu de 8h25 à 12h15 et de 13h10 à 17h55.

Les retenues sont le mercredi de 13h à 15h.

Conseiller Principal d'Education

Le Conseiller Principal d'Education, **M. Perrin** est responsable de la vie scolaire.

Vous pourrez le contacter par courriel à

cpegm@lamerici.com

Centre de Documentation et d'Information

Un Centre de Documentation et d'Information est à la disposition des élèves, selon les jours et heures d'ouverture.

Le CDI est un lieu de travail et de recherche.

Il est interdit de téléphoner. Les recherches internet sur tablettes et smartphones sont autorisées. Tout apport de nourriture et de boisson est interdit.

Les règles de vie collective et la charte informatique du lycée doivent être respectées.

Les impressions depuis les ordinateurs du CDI sont payantes et fonctionnent comme pour les photocopies, avec des cartes prépayées en vente au CDI.

Animation pastorale

Une équipe composée du chef d'établissement, de l'animateur en pastorale, de professeurs, de lycéens et de parents, coordonne « la proposition pastorale » dans le lycée.

Des célébrations durant l'année liturgique, des « temps forts » spirituels, des groupes de réflexion sont proposés.

L'essentiel demeure la qualité de la rencontre, de l'écoute, de l'accueil qui nous situe au cœur de l'Evangile de Jésus le Christ.

A l'occasion des célébrations, les cours sont obligatoirement supprimés.

Restauration

Les élèves bénéficient d'une restauration sous la forme traditionnelle d'un self.

Un badge avec photo permet aux élèves demi-pensionnaires d'accéder au self. En cas de perte ou de détérioration, son renouvellement sera à la charge de la famille, au prix de 5 euros. (L'accès au self est interdit aux élèves qui apportent leur propre nourriture).

II - DEVOIRS DES ELEVES

Assiduité

Le respect des dates du calendrier scolaire est impératif.

Les élèves sont placés sous la responsabilité juridique de l'établissement et sont tenus d'être présents aux horaires prescrits par leur emploi du temps.

Ils doivent se présenter devant la salle de cours à la sonnerie.

Absence de l'élève

La famille doit **obligatoirement signaler puis justifier par mail** le motif et la durée de l'absence de son enfant à l'adresse suivante (**absencegm@lamerici.com**).

Trop d'absences peuvent être sanctionnées pour manque d'assiduité.

N.B : l'absence, lors d'un devoir surveillé, est suivie d'un rattrapage systématique le mercredi après-midi (vous recevrez obligatoirement une convocation de la part de M. Pedreira).

Les parents doivent également justifier les retards de leur enfant en utilisant la même adresse mail : **absencegm@lamerici.com**.

Absence d'un enseignant :

En cas d'absence prévue d'un enseignant (formation, convocation examen, journée pédagogique, sortie pédagogique), la vie scolaire informe les familles par mail. L'emploi du temps des élèves sera adapté.

En cas d'absence imprévue d'un enseignant :

- les élèves travaillent en salle d'étude, en salle de documentation ou sont pris en charge par un enseignant disponible,

- en fin de demi-journée, l'élève en règle peut quitter l'établissement avec autorisation du Conseiller Principal d'Education et accord des parents.

Rappel : l'élève n'est pas autorisé à quitter l'établissement sans autorisation.

Ponctualité

La ponctualité est une obligation scolaire.

Tout retard doit impérativement être justifié auprès de la vie scolaire lors de l'arrivée de l'élève dans l'établissement :

- Pour un retard inférieur à 10 minutes, l'élève sera accepté en classe sur présentation d'un billet d'autorisation de la vie scolaire.

- Au-delà de 10 minutes, il restera toute l'heure en salle d'étude (sauf cas particuliers : intempéries, problèmes de bus, évaluations).

Trop de retards peuvent être sanctionnés pour manque de ponctualité.

Aucun retard ne saurait être toléré après les interclasses et les récréations, sauf cas exceptionnels (problème médical, rendez-vous avec un membre de la communauté éducative).

Travail et résultats

Un élève qui intègre l'établissement a l'obligation :

- de se présenter avec l'ensemble du matériel demandé par l'enseignant pour répondre aux exigences du cours,

- de faire son travail personnel,

- de respecter l'organisation des examens et des devoirs surveillés.

En cas d'absence de travail ou de résultats insuffisants, il pourra lui être proposé : du soutien et/ou du tutorat.

Il ne devra se soustraire à cette obligation.

Evaluations

Pour chaque devoir surveillé ou examen trimestriel, les sacs seront déposés à l'entrée de la salle. Seul le matériel requis pour l'épreuve sera accepté sur les tables. Les téléphones portables seront éteints et rangés dans le sac de l'élève, sous peine de sanctions.

Respect d'autrui et des biens

Le respect d'autrui et la politesse sont une nécessité communautaire impérieuse. Toute atteinte à la dignité et à l'intégrité physique ou morale sera sanctionnée.

Toute dégradation du matériel ou des locaux donnera lieu à une réparation financière ou à un travail d'intérêt collectif. Selon l'ampleur de la dégradation, un conseil de discipline pourra être réuni.

Il est interdit de manger et de boire dans les locaux à usage scolaire.

Dans le cas d'une dégradation ou d'un accident, suite au non-respect des consignes, la responsabilité de l'établissement ne pourra être mise en cause.

Sécurité dans l'établissement

Il est interdit de pénétrer dans l'établissement sur un 2 roues. Chaque élève doit mettre pied à terre, et couper le moteur, pour les engins concernés, devant le portail d'entrée. Il sera garé sous l'abri à vélos.

L'accès aux salles est interdit aux élèves non accompagnés par un professeur.

Les élèves ne doivent pas stationner sur la cour pendant les récréations. Ni être derrière les salles de classe.

Par ailleurs, l'élève s'engage à respecter les consignes de sécurité affichées dans les salles.

Chacun étant responsable de ses propres affaires, la réparation des vols commis au préjudice des personnes, et en particulier des élèves, est du ressort des assurances individuelles et non de l'établissement.

Tabac, alcool...

En application du Décret n° 2006-1386 du 15 novembre 2006, il est interdit de fumer dans les locaux et dans l'enceinte de l'établissement. Il est également interdit de consommer de l'alcool dans les locaux et dans l'enceinte de l'établissement. Tout manquement sera sanctionné.

Toute représentation relative à des substances dangereuses ou illicites est interdite.

Tenue et comportement

La propreté et la correction, qui font partie de la dignité personnelle et du respect des autres, sont requises.

Une tenue vestimentaire décente, adaptée à la vie scolaire et aux locaux, est exigée.

Les shorts et les jupes doivent avoir une longueur raisonnable.

Les tenues de plage, short de bain et les tongs sont interdits.

Les tenues de sport (jogging) ne sont pas autorisées en dehors des cours d'EPS.

Le port de tout couvre-chef est interdit dans l'enceinte de l'établissement.

Toute attitude de l'élève, toute tenue vestimentaire ou tout signe, soit pouvant laisser supposer une quelconque aliénation, soit manifestant une volonté de manipulation ou de prosélytisme, soit portant atteinte à la dignité humaine,

ne sera pas accepté dans l'établissement et entraînera l'exclusion.

Stages

Tout élève de la section professionnelle s'engage à effectuer l'ensemble des stages du cursus. Les conventions doivent être remplies intégralement et rendues au professeur coordonnateur 2 semaines avant le stage (elles doivent être signées par l'élève, sa famille et l'entreprise). Chacun s'engage à respecter règlementairement la convention. Tout manquement fera l'objet d'une remarque disciplinaire.

III – DROITS DES ELEVES

Droit d'expression et de réunion

Le droit d'expression collective des élèves s'exerce par l'intermédiaire des délégués de classe qui sont un relais de la communication entre les élèves et l'administration.

Le droit de réunion est autorisé aux élèves délégués mais aussi à tout groupe d'élèves avec accord du chef d'établissement. Ce droit de réunion s'exerce en dehors des heures de cours des élèves.

Droit à l'image

Le responsable légal autorise le lycée La Merci Littoral à photographier et à filmer l'élève pendant ses activités au sein de l'établissement.

Ces photos et ces vidéos de « groupe » seront exclusivement publiées dans les supports de communication du lycée.

Intrusion dans l'établissement

Le fait d'introduire au lycée une personne étrangère, sans y avoir été autorisé par le chef d'établissement ou son représentant, est strictement interdit.

Objets perdus / trouvés

Les objets trouvés ou perdus doivent être apportés ou réclamés à la vie scolaire.

IV – SANCTIONS

Dans le cas où l'élève reçoit une remarque disciplinaire (problème de comportement, non-respect du règlement intérieur) ou pédagogique (problème de travail) la famille sera automatiquement informée par la vie scolaire, par mail.

Retenues

Au bout de 4 remarques (disciplinaire et/ou pédagogique), au cours du même semestre, l'élève sera sanctionné d'une retenue de 2 heures.

Au bout de 3 retenues dans le même semestre, l'élève sera convoqué par le CPE.

Un élève cumulant les retenues pourra être exclu de l'établissement.

MANQUEMENT AU REGLEMENT INTERIEUR ET ECHELLE DES SANCTIONS	
MANQUEMENT	ECHELLE DES SANCTIONS
ASSIDUITE	
. Trop d'absences ou de retards	. Remarque disciplinaire + rendez-vous avec les familles + retenue
. L'élève n'a pas fait enregistrer son retard à la vie scolaire	. L'élève va à la vie scolaire Si le retard est inférieur à 10 minutes, l'élève est admis en cours Si le retard est supérieur à 10 minutes, l'élève va en salle d'étude (sauf cas exceptionnel et évaluation)

TRAVAIL	
<ul style="list-style-type: none"> . Oubli de matériel . Travail non présenté ou incomplet . Absence de travail pendant le cours 	<ul style="list-style-type: none"> . Remarque pédagogique + possibilité de renvoi de cours + rendez-vous avec les familles + retenue
<ul style="list-style-type: none"> . Tricherie (évaluation) 	<ul style="list-style-type: none"> . Retenue automatique . Pas de récompense au conseil de classe
COMPORTEMENT	
<ul style="list-style-type: none"> . Tenue indécente, . Attitude désinvolte, incorrecte vis-à-vis des enseignants, d'un membre du personnel OGEC ou d'un autre élève du lycée, . Manquement aux règles de politesse (chewing-gum, couvre-chef en classe...), . Utilisation du téléphone, du baladeur ou de l'ordinateur (jeux, internet...) en classe, . Refus d'application des consignes données par un membre de la communauté éducative . Non-respect du règlement sur le lieu de stage 	<ul style="list-style-type: none"> . Remarque disciplinaire + possibilité de renvoi de cours + rendez-vous avec les familles + retenue ou/et inclusion + confiscation du téléphone
<ul style="list-style-type: none"> . Menaces, insultes, gestes déplacés, attitude agressive vis-à-vis d'autrui, . Bousculade et jeux dangereux, . Dégradation de biens ou des locaux, . Détention d'armes ou de produits dangereux ou illicites, . Bagarre, violence physique, harcèlement sur les réseaux sociaux, racket, vol. 	<ul style="list-style-type: none"> . Retenue automatique + rendez-vous avec les familles + possibilité d'inclusion ou d'exclusion (après Conseil de discipline)

V – CONSEIL DE CLASSE

Le conseil de classe attribue une récompense dépendant de la moyenne scolaire.

Le conseil de classe peut prononcer une récompense (encouragements, félicitations, compliments) pour un élève méritant.

Le conseil de classe peut prononcer un avertissement pour manque de travail, manque d'assiduité et/ou pour comportement négatif.

Deux avertissements votés par le conseil de classe pour une même année scolaire peuvent entraîner une non réinscription de l'élève pour l'année suivante.

Règlement financier

Ce document contractuel règle les rapports dans le domaine financier entre l'établissement et les familles.

L'inscription de l'élève au lycée privé La Merci Littoral implique l'acceptation de la présente convention financière et porte obligation de le respecter dans ses principes et ses modalités.

1- Inscription ou réinscription

Les frais d'inscription ou de réinscription s'élèvent à 130 €. Ils doivent être réglés :

- Pour les nouveaux élèves : lors de l'entretien avec le chef d'établissement,
- Pour les élèves déjà scolarisés : ils doivent être remis avec le dossier de réinscription.

Ces frais ne sont pas remboursés en cas de désistement, sauf cas de force majeure et sur justificatif.

2 – La contribution des familles

La participation de l'Etat et du Conseil Régional aux frais de fonctionnement des établissements privés sous contrat d'association avec l'Etat ne couvre que le fonctionnement quotidien lié à l'activité d'enseignement, et en partie seulement. La contribution des familles est destinée à financer l'entretien, la rénovation, les constructions, les dépenses liées au caractère propre de l'établissement et à l'organisation de l'Enseignement Catholique Diocésain.

3 – Les réductions sur la contribution des familles

Réduction pour le personnel de l'enseignement catholique : sur production d'une attestation de l'employeur (à transmettre à la rentrée), une remise de 30% sur la contribution des familles sera accordée.

4 – La contribution de solidarité

Les familles qui le souhaitent peuvent verser une contribution volontaire de solidarité, sous la forme d'un tarif d'entraide. Celui-ci permettra de financer les aides octroyées aux familles en difficulté, dans des cas précis et justifiés.

Le choix du tarif Entraide s'effectue sur la fiche de renseignements de l'élève.

5 – La cotisation APEL

L'APEL est l'association représentative des parents auprès du chef d'établissement, des instances supérieures de l'Enseignement Catholique et des pouvoirs publics. Elle participe activement à l'animation et à la vie du lycée et apporte aux familles un ensemble de services.

Elle est composée de parents bénévoles et fonctionne avec les ressources qu'elle se crée.

Pour les parents souhaitant adhérer à l'APEL, la cotisation sera rajoutée à la contribution familiale sur la facture annuelle et reversée à l'association. Le choix de l'adhésion s'effectue sur la fiche de renseignements de l'élève au moment de l'inscription ou de la réinscription.

En cas de départ anticipé, cette cotisation ne sera pas remboursée.

6 – L'assurance scolaire

Le lycée souscrit un contrat auprès de la Mutuelle Saint Christophe pour l'ensemble des élèves couvrant les risques scolaires et extrascolaires du 1^{er} septembre au 31 août.

La cotisation est incluse dans les frais de scolarité.

7 – Restauration scolaire

Seuls les élèves demi-pensionnaires peuvent prendre leur repas dans le restaurant scolaire. En début d'année scolaire, un temps de réflexion jusqu'au 15 septembre est laissé à la famille pour leur permettre de faire leur choix en fonction de l'emploi du temps de leurs enfants.

Régime « demi-pensionnaire » : la participation des familles pour la demi-pension est forfaitaire. Elle comprend 4 repas par semaine. Son montant est porté sur la facture annuelle en sus

de la contribution familiale. Il tient compte pour chaque section des périodes de stages, des voyages et de la durée du temps scolaire. Aucun remboursement ne sera consenti.

En cas d'absence prolongée pour maladie d'une durée supérieure ou égale à 1 semaine dûment constatée par certificat médical, les sommes trop perçues au titre de la demi-pension seront remboursées à la demande des familles. Il en va de même pour les périodes d'intempéries ou de grève supérieures ou égales à 5 jours consécutifs.

8 – Changement de régime et départ en cours d'année

Les changements de régime se font sur demande écrite des parents avant le 15 septembre.

En cas de départ au cours de l'année scolaire, tout mois commencé est dû. La contribution familiale sera remboursée prorata temporis.

9 – Modes de règlement

Le prélèvement bancaire est le mode de règlement privilégié par l'établissement. Les prélèvements sont effectués le 15 de chaque mois, d'octobre à juin. Les montants sont estimés à l'avance grâce à l'échéancier figurant sur la facture annuelle. Celle-ci est disponible sur Ecole Directe fin septembre. Il est possible de demander début septembre un prélèvement unique de la totalité de la contribution.

Le mandat de prélèvement SEPA complété doit être remis avec le dossier d'inscription ou de réinscription, avec un RIB. En cas de changement de coordonnées bancaires en cours d'année, un nouveau RIB doit être transmis à la comptabilité.

En cas de règlement par chèque, le montant de la facture principale peut faire l'objet de 1, 2 ou 3 chèques libellés à l'ordre de Lycée La Merci, adressés en une seule fois à la comptabilité avant le 5 octobre, en notant le nom de l'élève au dos des chèques. Ils seront encaissés en début de chaque trimestre.

Les paiements en espèces sont également acceptés avant le 5 octobre.

10 – Paiement partagé entre les parents

Il est possible de partager le paiement de la facture entre les deux parents. Il convient alors de transmettre deux mandats Sepa et deux RIB, ainsi que le pourcentage de répartition (par exemple 50/50). Deux factures au prorata seront établies.

11 – Impayés

L'établissement tentera toute action jugée nécessaire pour recouvrer les sommes impayées. Les frais occasionnés par le recouvrement des échéances impayées seront supportés par les familles. En outre, en cas de non paiement de la contribution familiale ou de la demi-pension, l'établissement se réserve le droit de ne pas réinscrire l'élève l'année scolaire suivante.

Avant d'arriver à cette situation, en cas de difficultés financières ou problèmes personnels, il convient de s'adresser au chef d'établissement ou au comptable qui seront attentifs à la situation particulière de la famille.

Les chèques ou prélèvements qui reviendraient impayés ou rejetés pour provision insuffisante seront facturés 25 € à partir du deuxième rejet.

11 – Tarifs 2021-2022

Tarifs annuels	Normal	Entraide
Externe	905 €	1030 €
Demi-pensionnaire (filière générale)	1605 €	1730 €
Demi-pensionnaire (filière professionnelle)	1461 €	1586 €

Protection des données

L'établissement met en œuvre des traitements de données à caractère personnel afin de lui permettre d'assurer la gestion, la facturation, le suivi des dossiers des élèves. Ces données sont nécessaires pour la bonne gestion de nos services. Les personnes physiques disposent d'un droit d'accès aux données les concernant, de rectification, d'interrogation, d'opposition pour motif légitime par courrier postal accompagné d'une copie d'un titre d'identité signé au chef d'établissement.

Ces données sont transmises uniquement aux autorités administratives légales.

Elles sont conservées dans le délai légal de conservation après la fin de la scolarité de votre enfant.

Inscriptions

I - Première étape : dépôt du dossier d'inscription

Liste des documents à retourner à l'établissement :

- Fiche de renseignements
- Fiche d'autorisation et d'adhésion
- Photocopies des bulletins trimestriels de l'année précédente et de l'année en cours
- Photocopie du livret de famille (extraits des parents et de l'enfant à inscrire)
- Certificat de scolarité de l'année en cours
- Mandat de prélèvement SEPA complété et un RIB
- Résultats du Bac pour les redoublants de Terminale

> Aucune demande d'inscription ne sera validée sans ces documents.

II - Deuxième étape : rendez-vous d'inscription et règlement des frais d'inscription

Après réception et examen du dossier, un rendez-vous d'admission avec un responsable de l'établissement, en présence de votre enfant, vous est proposé.

Après acceptation du dossier par le chef d'établissement et le règlement des frais d'inscription de **130€**, l'inscription est effective. **Nous attirons votre attention sur le fait qu'en cas de désistement, les frais d'inscription ne sont pas remboursés.**

III - Troisième étape : envoi des derniers documents pour finaliser l'inscription

- Photocopie des bulletins du deuxième et troisième trimestre

Afin de valider définitivement l'inscription de votre enfant, ces documents doivent nous parvenir impérativement **au plus tard le 25 juin 2021**.

Contact

Pour toutes demandes concernant les inscriptions, vous pouvez contacter Mme Golay, secrétaire de direction, au 04.67.12.37.08, du lundi au jeudi de 8h00 à 12h00 et de 13h00 à 17h15, le vendredi de 8h00 à 12h00.

603 avenue de la Petite Motte - 34280 La Grande Motte
Tél. 04 67 12 37 01 - Fax 04 67 12 37 02 - lyceegm@lamerici.com
www.lamerici.com

ELEVE

Nom :

Prénoms* :

*Veillez noter tous les prénoms de l'élève dans l'ordre de l'Etat civil et Etat civil uniquement

Numéro RNIE (Identifiant National de l'Elève*) : _ _ _ _ _

*Voir établissement d'origine

Né(e) le : à : N° Département :

Nationalité :

Régime : Externe Demi-Pensionnaire

Choix tarifaire de la contribution familiale : Tarif normal Tarif entraide*

*Tarif entraide : voir paragraphe 4 du règlement financier dans le livret "dossier d'inscription"

Adhésion APEL* : Oui Non * voir "APEL" dans le livret "dossier d'inscription"

Redoublant : Oui Non

Etablissement scolaire fréquenté en 2020-2021 : (avec adresse complète)

PARENTS/RESPONSABLES LEGAUX DE L'ELEVE

PERE

Nom :

Prénom :

Profession :

Tél (bureau) :

Tél (domicile) :

Portable :

Adresse (domicile) :

.....

.....

E-mail personnel :

.....

MERE

Nom :

Prénom :

Profession :

Tél (bureau) :

Tél (domicile) :

Portable :

Adresse (domicile) :

.....

.....

E-mail personnel :

.....

Situation matrimoniale des parents : mariés pacsés union libre veuf(ve) séparés

N° de portable à joindre en priorité : Père Mère

Autorité parentale : Père Mère les deux

Règlement de la facture : Père Mère les deux partagé 50/50

Choix du prélèvement : mensuel unique

Frère ou sœur actuellement dans l'établissement : Oui Non

RENSEIGNEMENTS PEDAGOGIQUES

Il n'y a pas d'option à choisir. Les langues enseignées sont : **anglais en LV1** et **espagnol en LV2**.

ANNEE SCOLAIRE 2021/2022

NOM ET PRENOM DE L'ELEVE :

I - ADHESION AU REGLEMENT INTERIEUR DU LYCEE LA MERCI LITTORAL

L'inscription d'un élève au lycée La Merci Littoral vaut pour lui-même comme pour sa famille, adhésion au présent règlement* et engagement de s'y conformer pleinement.

Nous soussignés.....
responsables légaux et élève, avons pris connaissance du **règlement intérieur** du Lycée La Merci Littoral.

* voir document joint.

II - AUTORISATION D'HOSPITALISATION

Nous soussignés.....parents de
responsables légaux, autorisons l'établissement La Merci Littoral à prendre, le cas échéant, toutes mesures utiles pour une opération chirurgicale d'urgence ou pour une hospitalisation.

n° d'immatriculation à la Sécurité Sociale :

du responsable légal.....de l'élève.....

IMPORTANT

Si on ne peut pas nous joindre, personne à prévenir :

Nom.....

Lien avec l'élève :Téléphone portable :

Préciser si l'élève est sujet à :

- des allergies médicamenteuses :
- des crises de spasmophilie ou tétanie.
- suit un traitement spécifique (joindre l'ordonnance) :

III - AUTORISATION DE SORTIE

Tous les élèves y compris les demi-pensionnaires sont autorisés à quitter l'établissement uniquement après le dernier cours de la matinée et celui de l'après-midi en fonction de leur emploi du temps et en cas de suppression de cours.

En cas d'interdiction, veuillez contacter directement le CPE en début d'année.

IV – ADHESION AU REGLEMENT FINANCIER

L'inscription d'un élève au lycée La Merci Littoral vaut pour sa famille adhésion au règlement financier* de l'établissement.

Nous soussignés.....
responsables légaux, avons pris connaissance du règlement financier du Lycée La Merci Littoral.

* voir document joint.

A le

Signature des deux parents

Signature de l'élève

