

INSCRIPTION EN LIGNE AU LYCÉE

1^{re}, 2^e et 3^e années de lycée

Campagne 2022

Foire aux questions - FAQ (version 1)

1. LES ATOUTS DE L'INSCRIPTION EN LIGNE

- 1.1 Pour les établissements
- 1.2 Pour le parent qui réalise l'inscription

2. L'INSCRIPTION EN LIGNE A-T-ELLE JURIDIQUEMENT LA MÊME VALEUR QUE L'INSCRIPTION PAPIER ?

3. LE PÉRIMÈTRE DU SERVICE D'INSCRIPTION AU LYCÉE

- 3.1 Quels sont les établissements concernés ?
- 3.2 Quels sont les niveaux couverts par le service ?
- 3.3 Quels sont les élèves éligibles ?
- 3.4 L'inscription en ligne post-affectation fonctionne-t-elle pour chaque tour d'affectation d'Affelnet lycée ?
- 3.5 Un élève qui monte de niveau en changeant d'établissement (déménagement par exemple) peut-il être téléinscrit dans l'établissement d'accueil ?
- 3.6 Un élève originaire d'un établissement privé peut-il s'inscrire en ligne à la suite d'une affectation ?
- 3.7 Un élève qui poursuit sa scolarité dans un lycée privé sous contrat peut-il s'inscrire en ligne ?

4. LA MISE EN PLACE ET L'ACCÈS AU SERVICE

- 4.1 Comment un établissement peut-il mettre en place une ou plusieurs campagnes d'inscription en ligne ?
- 4.2 L'ouverture d'une campagne par montée de niveau nécessite-elle des actions spécifiques préalables ?
- 4.3 Comment le représentant légal accède-t-il au service ?
- 4.4 Comment accompagner les parents pendant la durée de la campagne ?
- 4.5 L'inscription en ligne est-elle obligatoire pour les parents ?
- 4.6 Une aide aux usagers est-elle proposée ? Si oui, comment fonctionne-t-elle ?

5. LE FONCTIONNEMENT DU SERVICE

- 5.1 Les parents doivent-ils s'exprimer à deux pour l'inscription en ligne ?
- 5.3 Quelles sont les informations affichées sur la page d'accueil du service ?
- 5.4 Quelle est la liste des enseignements optionnels proposée aux parents par le service ?
- 5.5 Combien d'enseignements facultatifs la famille peut-elle choisir ?
- 5.6 Pour la 1^{re} année de lycée, que se passe-t-il si l'académie affecte l'élève sur une seconde générale et technologique « générique » ?
- 5.7 Toujours pour la 1^{re} année lycée, comment assurer un bon fonctionnement du service inscription pour les sections linguistiques et sportives ?
- 5.8 Comment les familles sont-elles informées à la fin du processus d'inscription en ligne ?

6. LES CHOIX D'ENSEIGNEMENT

- 6.1 Pour la 1^{re} année de lycée, les langues vivantes suivies au collège peuvent-elles être inversées ?
- 6.2 Les matières étudiées par correspondance apparaissent-elles dans le service Inscription en ligne ?

7. LA PERSONNALISATION DU SERVICE PAR LE LYCÉE

- 7.1 Quand l'établissement peut-il débiter le paramétrage de sa campagne d'inscription en ligne ?
- 7.2 Comment procéder pour personnaliser les informations affichées sur la page d'accueil du service ?

- 7.3 Qui détermine les dates de campagne ?
- 7.4 Les dates sont-elles modifiables ?
- 7.5 Que se passe t'il si l'académie est obligée de modifier la date de début alors que l'établissement s'est appuyée sur cette date ?
- 7.6 Comment être sûr que toutes les options de l'établissement et seulement celles-là, sont proposées aux parents dans le service en ligne ?
- 7.7 Peut-on affiner le paramétrage concernant les options proposées aux familles ?
- 7.8 Concernant les documents à télécharger par les familles : tous les formats de fichier sont-ils acceptés ?
- 7.9 Le chef d'établissement peut-il vérifier ses paramétrages et vérifier le parcours utilisateur ?
- 7.10 Si un établissement décide de ne pas ouvrir le service inscription/campagne post-affectation, quelles sont informations affichées sur le portail ?

8. LES INFORMATIONS DE L'ÉLÈVE ET DE SON RESPONSABLE

- 8.1 Quelles données sont demandées au responsable qui réalise la démarche ?
- 8.2 Peut-on ajouter de nouvelles données à la fiche de renseignements ?
- 8.3 Quels sont les régimes d'hébergement proposés par le service aux familles ?

9. LE SUIVI DES INSCRIPTIONS ET LA MISE À JOUR DES DONNÉES DANS SIECLE BEE

- 9.1 Comment savoir où en est la campagne d'inscription en ligne ?
- 9.2 Les « souhaits inscription en ligne » mettent-ils automatiquement à jour la base élèves ?
- 9.3 Que contient le fichier des « souhaits inscription en ligne » dans SIECLE-Base Élèves ?
- 9.4 Un dossier élève « en attente » dans SIECLE Base Élèves peut-il être importé avant la fin de la campagne de télé-inscription ?
- 9.5 L'inscription en ligne peut-elle générer des doublons d'élèves ou de responsables, à l'import des dossiers dans la base élèves ?

1. LES ATOUTS DE L'INSCRIPTION EN LIGNE

1.1 Pour les établissements

- ✓ Commencer plus tôt la finalisation de la rentrée
- ✓ Bénéficier de données plus fiables car recueillies à la source
- ✓ Offrir aux personnels administratifs un environnement de travail modernisé et leur confier des tâches plus valorisantes (moins de saisies, relance des familles facilitée)
- ✓ Utiliser moins de papier
- ✓ Limiter les risques sanitaires dans le contexte actuel

1.2 Pour le parent qui réalise l'inscription

- ✓ Sur le fil d'événements de la page d'accueil portail, être informé du calendrier de la campagne au moins 10 jours avant la date d'ouverture du service, et voir qu'une action est à réaliser.
- ✓ Pour l'inscription post-affectation :
 - Prendre connaissance de l'établissement dans lequel est affecté son enfant ainsi que la formation suivie à la prochaine et réaliser ses souhaits d'enseignements optionnels
 - Être informé immédiatement de la démarche à suivre pour former un recours si l'établissement demandé n'a pas été obtenu
- ✓ Pour l'inscription sur les niveaux hors affectation (inscription par montée de niveau), vérifier le rappel de la formation suivie à la rentrée et réaliser ses souhaits d'enseignements optionnels.
- ✓ Utiliser un service simple, rapide et sûr : connexion sécurisée par un identifiant et mot de passe.
- ✓ Procéder à l'inscription à l'heure de son choix : le service en ligne est accessible 24 h/24 pendant la campagne.
- ✓ Prendre connaissance dès la première page du service des étapes à réaliser ainsi que la liste des documents demandés par l'établissement.
- ✓ Mieux s'organiser pour préparer les documents à transmettre.
- ✓ Recevoir par courriel la confirmation de l'inscription et des demandes exprimées en ligne.
- ✓ Avoir toujours accès, une fois l'inscription réalisée, à la liste des documents à fournir pour compléter l'inscription (ceux qui sont à conserver ou à remplir peuvent être téléchargés) ainsi qu'aux modalités de retour des documents.
- ✓ Permettre aux 2 parents d'accéder au récapitulatif de l'inscription.

2. L'INSCRIPTION EN LIGNE A-T-ELLE JURIDIQUEMENT LA MÊME VALEUR QUE L'INSCRIPTION PAPIER ?

Oui, juridiquement, la téléinscription vaut inscription ; les établissements n'ont donc pas à éditer de fiches pour recueillir la signature des parents.

Selon l'article 1367 du code civil, «la signature nécessaire à la perfection d'un acte juridique identifie son auteur. Elle manifeste son consentement aux obligations qui découlent de cet acte. [...]». Lorsqu'elle est électronique, elle consiste en l'usage d'un **procédé fiable d'identification garantissant son lien avec l'acte auquel elle s'attache**. La fiabilité de ce procédé est présumée, jusqu'à preuve

contraire, lorsque la signature électronique est créée, l'identité du signataire assurée et l'intégrité de l'acte garantie, dans des conditions fixées par décret en Conseil d'État. ».

L'inscription en ligne respecte ces principes.

3. LE PÉRIMÈTRE DU SERVICE D'INSCRIPTION AU LYCÉE

3.1 Quels sont les établissements concernés ?

Le service inscription en ligne est proposé par défaut à tous les établissements publics et privés du second degré (y compris EREA, SEP et SGT) relevant du ministère de l'éducation nationale, de la jeunesse et des sports (MENJS).

Le paramétrage du service par l'établissement (dans **SIECLE Vie de l'établissement**) permet l'ouverture de celui-ci aux familles selon les conditions définies par le lycée.

Attention : les établissements ouvrant à la prochaine rentrée n'ont pas accès au service.

3.2 Quels sont les niveaux couverts par le service ?

Au lycée, tous les niveaux sont couverts (hors formations post bac) :

- ✓ Inscription en 1re année lycée (campagne post affectation)
- ✓ Inscription en 2e année lycée (campagne post affectation et/ou par montée de niveau)
- ✓ Inscription en 3e année lycée (campagne par montée de niveau)

3.3 Quels sont les élèves éligibles ?

Pour l'entrée en 1re année de lycée : l'inscription fait suite à une procédure d'affectation.

Est éligible tout élève de collège ou de lycée, affecté dans son académie actuelle à l'issue du premier tour d'affectation dans Affelnet lycée sur une des formations suivantes, qu'elle soit nationale ou académique :

- ✓ 2de générale et technologique y compris STHR
- ✓ 2de de brevet de technicien
- ✓ 2de professionnelle
- ✓ 1re année de CAP

Cela inclut donc les formations académiques de type section linguistique, sportive, etc.

Pour l'entrée en 2e année de lycée : Tout élève entrant en 1re générale, technologique, professionnelle ou en 2e année de CAP ou en 1re année de CAP en 1 an, qu'il soit concerné ou non par une procédure d'affectation.

Remarque pour l'inscription en 1re générale : le service ne peut être proposé que si l'inscription est de type « montée de niveau ». Le passage par Affelnet ne permet pas la transmission des enseignements de spécialité

Pour l'entrée en 3e année de lycée : Tout élève entrant en terminale générale, technologique, professionnelle ou en 3e année de CAP.

Les élèves redoublants ou réorientés sont aussi pris en compte dans tous les cas.

3.4 L'inscription en ligne post-affectation fonctionne-t-elle pour chaque tour d'affectation d'Affelnet lycée ?

Non, l'inscription en ligne fonctionne uniquement pour le premier tour d'affectation d'Affelnet lycée (pour les 2 années concernées par l'affectation)

3.5 Un élève qui monte de niveau en changeant d'établissement (déménagement par exemple) peut-il être téléinscrit dans l'établissement d'accueil ?

Non, son compte EduConnect ne lui permet pas d'accéder au service. L'inscription doit se faire directement auprès de l'établissement.

3.6 Un élève originaire d'un établissement privé peut-il s'inscrire en ligne à la suite d'une affectation ?

Oui, à condition que l'établissement privé d'origine réunisse les conditions suivantes :

- ✓ il soit sous contrat avec le MENJS ;
- ✓ qu'il maintienne à jour les données de l'élève et de ses responsables dans BEE ;
- ✓ et que l'un des parents responsables de l'élève soit titulaire d'un compte EduConnect ou que son numéro de portable soit référencé (afin de permettre l'ouverture du compte EduConnect par auto-enrôlement).

3.7 Un élève qui poursuit sa scolarité dans un lycée privé sous contrat peut-il s'inscrire en ligne ?

Dans le cadre d'une campagne post affectation, **Oui** mais à deux conditions indissociables :

- ✓ L'académie gère des flux post-3e à destination de lycées privés sous contrat au moyen d'Affelnet lycée, dans le cadre d'accords locaux
- ✓ Les lycées concernés ouvrent le service « Inscription », profilent leurs MEF et options dans Nomenclatures et Siècle Vie de l'établissement, et importent leurs dossiers d'affectation dans la base élèves (SIECLE Base élèves) à l'issue de la campagne d'inscription

Dans le cadre d'une campagne par montée de niveau : **Non**.

4. LA MISE EN PLACE ET L'ACCÈS AU SERVICE

4.1 Comment un établissement peut-il mettre en place une ou plusieurs campagnes d'inscription en ligne ?

Depuis le tableau de bord de **SIECLE Vie de l'établissement**, chaque niveau du service inscription affiche par défaut l'état « **Ouverture selon les dates de campagne** ».

Pour **offrir le service aux familles**, le lycée doit obligatoirement **paramétrer ses dates de campagne** sur le ou les niveaux qu'il souhaite puisque chaque niveau est indépendant.

4.2 L'ouverture d'une campagne par montée de niveau nécessite-elle des actions spécifiques préalables ?

Oui, il faut avoir :

- ✓ préparé les dossiers des élèves dans SIECLE Base Élèves : renseignement du MEF pour la rentrée (et langues)

À ce stade, **ne pas attribuer de division aux élèves** sous peine de les soustraire à l'inscription en ligne : un élève possédant une division dans BEE passe au statut « Validé secrétariat ».

- ✓ réalisé les paramétrages du service dans **SIECLE Vie de l'établissement**

4.3 Comment le représentant légal accède-t-il au service ?

Le service d'inscription en ligne est proposé sur le **portail Scolarité services**. Les responsables s'y connectent au moyen de leur compte EduConnect.

4.4 Comment accompagner les parents pendant la durée de la campagne ?

Le ministère est attentif à ce qu'aucune famille ne soit écartée d'une procédure administrative du fait de la dématérialisation de celle-ci.

Pour les établissements d'origine, il est souhaitable de mettre à disposition un accompagnement des parents pendant toute la campagne. En présentiel, ce dispositif respectera strictement le protocole sanitaire.

4.5 L'inscription en ligne est-elle obligatoire pour les parents ?

Non, les responsables d'un élève peuvent choisir de ne pas utiliser un service en ligne et de recourir à la procédure classique.

4.6 Une aide aux usagers est-elle proposée ? Si oui, comment fonctionne-t-elle ?

Oui, une plateforme d'assistance nationale est à disposition pour répondre aux questions des familles qui accèdent au **portail Scolarité services** et qui rencontrent des difficultés pour réaliser l'inscription en ligne de leur enfant (sur tous les niveaux). Cette assistance prendra en charge les problèmes de premier niveau. Les incidents complexes seront transmis aux équipes académiques.

Elle est disponible en ligne à l'adresse : <https://assistanceteleservices.education.gouv.fr>

Une FAQ est à disposition pour trouver les premières réponses. Sinon, du lundi au vendredi de 8h à 20h et le samedi de 8h à 12h par téléphone (0809 54 06 06 – prix d'un appel local)

5. LE FONCTIONNEMENT DU SERVICE

5.1 Les parents doivent-ils s'exprimer à deux pour l'inscription en ligne ?

Non, s'agissant d'un acte usuel relatif à la scolarité, l'inscription d'un élève est accomplie par un seul parent.

En outre, une fois réalisée, chaque responsable qui se connecte au service peut consulter la confirmation d'inscription dans le lycée d'affectation et la liste des documents à transmettre à l'établissement.

5.2 Quelles sont les informations affichées sur la page d'accueil du service ?

Par défaut, la page d'accueil du **portail Scolarité services** présente un « **fil des évènements** » à venir ou en cours (notamment les dates de campagnes d'inscription). Le menu « **Mes services** » affiche :

- ✓ Le résultat d'affectation ou le rappel de la formation suivie à la rentrée (inscription par montée de niveau)
- ✓ Un message spécifique de l'établissement peut venir en complément pour présenter les différentes étapes

Nouveau

- ✓ La **liste des documents** demandés par l'établissement pour compléter l'inscription (à télécharger en fin de procédure)

5.3 Quelle est la liste des enseignements optionnels proposée aux parents par le service ?

Il s'agit de la liste des enseignements optionnels profilées par l'établissement dans **Siecle Nomenclatures**.

5.4 Combien d'enseignements facultatifs la famille peut-elle choisir ?

C'est l'établissement qui définit le nombre d'options maximal qu'il souhaite proposer aux familles

5.5 Pour la 1^{re} année de lycée, que se passe-t-il si l'académie affecte l'élève sur une seconde générale et technologique « générique » ?

Le parent est invité dans un premier temps à sélectionner la formation parmi celles proposées par le lycée d'accueil (ex : section européenne), et peut ensuite choisir les options liées.

5.6 Toujours pour la 1^{re} année lycée, comment assurer un bon fonctionnement du service inscription pour les sections linguistiques et sportives ?

Il est important pour l'académie de procéder, dans Affelnet lycée, au rattachement des MEF d'affectation aux MEF académiques sur lesquels seront effectivement inscrits les élèves (pour les sections sportives ou linguistiques notamment).

Cette bonne pratique est absolument essentielle, d'une part, au suivi des inscriptions par les établissements dans SIECLE SIPA et, d'autre part, à un guidage efficace des familles, lors de l'inscription en ligne, dans l'expression de leurs choix de langue ou de sport de section, ou d'enseignements optionnels.

5.7 Comment les familles sont-elles informées à la fin du processus d'inscription en ligne ?

Le responsable qui a confirmé, en ligne, l'inscription de son enfant dans le lycée **reçoit un courriel qui récapitule l'opération effectuée**. Il est conforme aux dispositions du code des relations entre le public et l'administration (articles L.113-12 et L.112-11).

Ce courriel détaille les données saisies au regard des choix pédagogiques et les pièces à fournir.

6. LES CHOIX D'ENSEIGNEMENT

6.1 Pour la 1^{re} année de lycée, les langues vivantes suivies au collège peuvent-elles être inversées ?

Non, si l'élève souhaite inverser au lycée les langues qu'il suivait au collège, il est invité à prendre contact avec le lycée d'accueil.

6.2 Les matières étudiées par correspondance apparaissent-elles dans le service Inscription en ligne ?

Non, aucune matière par correspondance n'apparaît au choix des familles dans le service. Si une langue souhaitée par un élève n'est pas proposée par l'établissement, le parent est invité à prendre contact avec l'établissement.

Néanmoins, il ne faut pas omettre de profiler les matières par correspondance dans **SIECLE Nomenclatures** pour pouvoir, le cas échéant, sélectionner ces options dans les fiches élèves de SIECLE-BEE.

7. LA PERSONNALISATION DU SERVICE PAR LE LYCÉE

7.1 Quand l'établissement peut-il débiter le paramétrage de sa campagne d'inscription en ligne ?

Dès que l'établissement a réceptionné ses nomenclatures et que la version SIECLE 22.2.1 a été installée par l'académie, il peut effectuer le profilage dans **SIECLE Nomenclatures** et débiter le paramétrage dans **SIECLE Vie de l'établissement**.

7.2 Comment procéder pour personnaliser les informations affichées sur la page d'accueil du service ?

Une fois les dates de campagnes saisies et le résultat d'affectation obtenu(ou montée de niveau réalisée), la page d'accueil du **portail Scolarité services** affiche le « **fil des évènements** » qui informe les familles de l'existence de cette campagne.

Par ailleurs, une fois sur le service, le responsable voit un message. Celui-ci est spécifique au service inscription : il peut être personnalisé par MEF ou groupe de MEF (ex. : chaîne d'inscription, organisation de l'accueil parents, choix d'option, consignes de rentrée, procédure en cas de difficultés pour s'inscrire... Dorénavant, l'établissement a la possibilité d'y joindre un document téléchargeable par l'usager.

7.3 Qui détermine les dates de campagne ?

✓ Pour une campagne par affectation :

La date et l'heure à partir desquelles la campagne d'inscription peut débiter sont définies par l'académie. Une fois cette information automatiquement récupérée par **SIECLE Vie de l'établissement**, le lycée peut la valider, ou la différer si besoin. Concernant la date de fin de campagne, c'est l'établissement qui la définit.

✓ Pour une campagne par montée de niveau :

L'établissement définit **librement ses dates** de campagne.

7.4 Les dates sont-elles modifiables ?

Les dates de début et de fin peuvent être modifiées tant que la campagne n'a pas débuté. À partir du moment, où l'établissement valide ses dates, cette information apparaît aux familles sur le portail **Scolarité services** dans le « **fil des évènements** », au plus tôt 10 jours avant le début de la campagne.

Si la campagne a débuté, la date de début ne peut plus être modifiée. En revanche, tant que la campagne n'est pas terminée, il reste possible d'en modifier la durée en ajustant sa date de fin.

7.5 Que se passe t'il si l'académie est obligée de modifier la date de début alors que l'établissement s'est appuyée sur cette date ?

La **date de début est alors automatiquement modifiée**. Un message dans **SIECLE Vie de l'établissement** s'affiche pour informer l'établissement de cette modification forcée et lui conseiller d'ajuster si besoin ses dates.

Par ailleurs, l'établissement est aussi destinataire d'un courriel pour l'informer de cette modification.

Nouveau

7.6 Comment être sûr que toutes les options de l'établissement et seulement celles-là, sont proposées aux parents dans le service en ligne ?

Comme chaque année, pour l'année scolaire en préparation, le module **SIECLE Nomenclatures** permet à l'établissement de **profiler finement les enseignements facultatifs associés à chaque MEF** de l'établissement (y compris les options couvertes par des matières académiques).

Cette opération est importante : les options sélectionnées dans **SIECLE Nomenclatures** sont proposées dans le service en ligne.

7.7 Peut-on affiner le paramétrage concernant les options proposées aux familles ?

Oui : dans **SIECLE Vie de l'établissement**, il est possible d'imposer ou d'exclure certaines combinaisons d'options pour tenir compte des contraintes pédagogiques ou matérielles de l'établissement.

Attention : Il est recommandé de réaliser cette opération avec la plus grande attention avant l'ouverture de la campagne, puis de ne plus modifier les règles paramétrées une fois la campagne commencée, au risque de créer des situations d'inégalité de traitement entre les élèves ayant déjà été inscrits en ligne (et d'engendrer ainsi des contentieux).

7.8 Concernant les documents à télécharger par les familles : tous les formats de fichier sont-ils acceptés ?

Les formats les plus courants sont acceptés (suites bureautiques LibreOffice ou Microsoft Office par exemple) mais il est **fortement conseillé** de mettre à disposition des familles des **fichiers au format PDF ou PDF modifiable**. Ce format gratuit, lisible sur smartphone, est l'un des formats les plus populaires aujourd'hui.

7.9 Le chef d'établissement peut-il vérifier ses paramétrages et vérifier le parcours utilisateur ?

L'établissement peut, depuis le module Compatibilité des options - **SIECLE Vie de l'établissement**, « **vérifier son paramétrage** » afin de se rendre compte du résultat susceptible de s'afficher dans le service à partir des combinaisons d'options définies, formation par formation.

Cette fonctionnalité est accessible dès la mise à disposition de l'année en préparation, et de la diffusion des nouvelles nomenclatures (courant juin).

7.10 Si un établissement décide de ne pas ouvrir le service inscription/campagne post-affectation, quelles sont informations affichées sur le portail ?

À partir du moment où les dates de campagne ne sont pas renseignées, le service n'est pas ouvert aux familles.

Le « **fil des évènements** » de la page d'accueil du portail n'indique alors aucune action à réaliser.

Dans le cas de la campagne post-affectation, le « **fil des évènements** » ne comporte aucune information quant à l'inscription mais le menu « **Mes services** », informe que l'établissement d'affectation ne propose pas le service et qu'il est nécessaire de se retourner vers ce dernier pour connaître les modalités d'inscription.

De même, si un élève n'est affecté sur aucun de ses vœux, un message le précise et invite le parent à contacter rapidement son établissement actuel.

8. LES INFORMATIONS DE L'ÉLÈVE ET DE SON RESPONSABLE

8.1 Quelles données sont demandées au responsable qui réalise la démarche ?

Les données de la fiche de l'élève et celle du responsable qui réalise la démarche sont pré-renseignées avec les données déjà connues de l'établissement d'origine.

Les **5 données d'identification essentielles de l'élève** (nom, prénom, date de naissance, lieu de naissance, sexe) ne sont plus modifiables en ligne.

Si des modifications sont nécessaires, le responsable doit directement s'adresser à l'établissement avec présentation de justificatifs. En effet, la modification de ces données est susceptible d'entraîner un « conflit » d'INE. Seuls la nationalité de l'élève et le régime demandé pour la rentrée sont à renseigner.

Les **misés à jour effectuées en ligne par les familles nécessitent d'être validées par le secrétariat** pour être prises en compte sur l'année en préparation de la base élèves de l'établissement d'accueil.

8.2 Peut-on ajouter de nouvelles données à la fiche de renseignements ?

Non, en raison de la couverture juridique du téléservice qui ne permet pas à un établissement d'adapter le nombre et la nature des données traitées (RGPD). En revanche, les établissements ont la possibilité de joindre une liste de pièces à fournir et/ou de documents à télécharger par les familles, qu'ils initient dans le module **SIECLE Vie de l'établissement**, à la fin du processus d'inscription en ligne.

Cette liste de documents est personnalisable par MEF ou groupe de MEF. Le nombre de ces documents n'est pas limité.

8.3 Quels sont les régimes d'hébergement proposés par le service aux familles ?

Les régimes disponibles dans le service sont : « externe », « demi-pensionnaire », et « interne ».

- ✓ Le choix « **externe** » correspond à « externe libre » dans Siècle Base Élèves
- ✓ Le choix « **demi-pensionnaire** » correspond à « demi-pensionnaire dans l'établissement » dans Siècle-BEE
- ✓ Le choix « **interne** » correspond bien à « interne » dans Siècle Base Élèves.

En revanche, pour ce dernier régime, un message est affiché informant le parent que ce mode d'hébergement sera accordé en fonction du nombre de places disponibles et que le lycée prendra contact prochainement avec la famille à ce sujet.

9. LE SUIVI DES INSCRIPTIONS ET LA MISE À JOUR DES DONNÉES DANS SIECLE BASE ÉLÈVES

9.1 Comment savoir où en est la campagne d'inscription en ligne ?

Pour l'établissement d'accueil : il peut voir le statut des inscriptions évoluer dans le tableau de bord de SIECLE Base Élèves, dès lors qu'au moins une inscription a été réalisée en ligne.

9.2 Les « souhaits inscription en ligne » mettent-ils automatiquement à jour la base élèves ?

En ce qui concerne les formations, l'établissement d'accueil peut importer l'ensemble MEF d'inscription et options après validation des inscriptions par le chef d'établissement dans SIECLE Base Élèves, au choix, le MEF ou l'ensemble MEF d'inscription + options.

En ce qui concerne les régimes, seuls les régimes « externe libre » et « demi- pensionnaire dans l'établissement » sont intégrés automatiquement, à la différence du régime « interne dans l'établissement », qui est enregistré uniquement dans le fichier des souhaits.

9.3 Que contient le fichier des « souhaits inscription en ligne » dans SIECLE-Base Élèves ?

Ce fichier (au format .csv) contient, pour chaque élève inscrit (1 ligne par élève), les informations relatives aux choix saisis par les parents dans le service d'inscription en ligne :

Campagne post affectation	Campagne par montée de niveau
✓ La date de saisie	✓ La date de saisie
✓ Les coordonnées de l'élève	✓ Les coordonnées de l'élève
✓ Le MEF d'affectation	✓ Le MEF d'inscription
✓ Le régime	✓ Le régime
✓ L'enseignement de section (langue ou sport) souhaité	✓ L'enseignement de section (langue ou sport) souhaité,
✓ Les combinaisons d'options	✓ Les combinaisons d'options

9.4 Un dossier élève « en attente » dans SIECLE Base Élèves peut-il être importé avant la fin de la campagne de télé-inscription ?

Oui, l'établissement peut importer les dossiers d'affectation dans SIECLE Base Élèves à tout moment de la campagne, quel que soit leur statut au regard de l'inscription en ligne.

Mais cette opération ne doit être effectuée que si l'on est certain que les familles concernées ne procéderont pas à l'inscription en ligne (par exemple, si elles ont explicitement demandé à réaliser la démarche de manière classique auprès du secrétariat).

En effet, l'import des dossiers « en attente » interdit l'accès à l'inscription en ligne aux familles concernées et peut nécessiter une opération manuelle au cas par cas pour autoriser l'inscription.

9.5 L'inscription en ligne peut-elle générer des doublons d'élèves ou de responsables, à l'import des dossiers dans la base élèves ?

Oui, mais dans les mêmes conditions que lors de la procédure classique d'inscription, à savoir :

- ✓ **aucun doublon pour les élèves** : si un élève télé-inscrit présente un nom, des prénoms et une date de naissance identiques à ceux d'un élève déjà dans la base élèves, le dossier sera rejeté ;
- ✓ **des doublons potentiels pour les responsables** : s'agissant d'un nouvel élève, ses responsables sont créés dans la base élèves, même si un autre élève déjà dans l'établissement a le(s) même(s) responsable(s).

À l'issue du traitement de l'import des dossiers d'affectation, l'établissement est invité à lancer le traitement de détection des doublons de responsables.

Il est important d'éliminer les doublons de responsables sans tarder, afin d'éviter les problèmes de comptes avec les ENT.